DOCUMENT RESUME ED 038 327 SE 008 441 AUTHOR Robinson, David P. TITLE A Comparison of a Team Approach and a Convertional Approach on Achievement in High School Biology, Final Report. INSTITUTION Genesee Valley School Development Association, Rochester, N.Y. SPONS AGENCY New York State Education Dept., Albany. Div. of Research. PUB DATE Jul 68 NOTE 127p. EDRS PRICE EDRS Price MF-\$0.50 HC-\$6.45 DESCRIPTORS Academic Achievement, *Biology, *Comparative Analysis, *Conventional Instruction, Evaluation, Objective Tests, Secondary School Science, Teaching Methods, *Team Teaching IDENTIFIERS Nelson Biology Test, New York State Regents Examination, School and College Ability Test, Sequential Tests of Educational Progress #### AESTRACT Seventeen teachers and a university research team cooperated to compare the effects of team teaching and conventional instruction in biology on student achievement in six high schools in the Rochester, New York, area between 1964 and 1968. Student achievement was measured by the New York State Regents examination in biology, five locally developed unit tests administered during the course, and the Nelson Biology Test administered nine months after completion of the course. Data were treated by analysis of covariance using as covariables scores on the School and College Ability Test, Sequential Test of Educational Progress in Reading and Science, and a biology pretest developed for the project. Sex was also treated as an independent variable in some analyses. The results provided no evidence for the superiority of one method over the other, nor was there any evidence of a general improvement in biology instruction. Teachers subjective evaluations of team teaching were studied by means of a questionnaire, and agreed advantages and disadvantages are listed. The report includes a review of the literature on team teaching, descriptions of scheduling arrangements, and the development of the unit tests and pretests. Appendices give the analysis of covariance tables and a copy of the teacher questionnaire. (EB) A Comparison of a Team Approach and a Conventional Approach on Achievement in High School Biology U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Principal Investigator: David B. Robinson Assistant Superintendent for Instruction Greece Central Schools District #1 Rochester, New York July, 1968 The work upon which this report is based was supported jointly by the Genesee Valley School Development Association and the New York State Education Department under article 73, section 3602a, subdivision 14 of the State Education Law. Agencies undertaking such projects are encouraged to express freely their professional judgement in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official policy of the New York State Education Department. Genesee Valley School Development Association 100 Allens Creek Road Rochester, New York : 008 UHT # A Comparison of a Team Approach and a Conventional Approach on Achievement in High School Biology Principal Investigator: David 8. Robinson Assistant Superintendent for Instruction Greece Central Schools District #1 Rochester, New York Implementing Agency: Genesee Valley School Development Association 100 Allens Creek Road Rochester, New York July, 1968 #### Final Report New York State Experimental and Innovative Programs. Article 73, Section 3602, Subdivision 14 of the State Education Law The Research Reported Herein was Supported by the New York State Education Department, Division of Research ### ACKNOWLEDGEMENTS This project and the research it undertook was the result of the combined efforts of several organizations and many people over and above the experimental results obtained. It demonstrated that it is possible to overcome the problems that tend to prevent research at the multi-district level. The project was financed by the Bureau of School and Cultural Research of the State Education Department through a grant to the Genesee Valley School Development Association. This organization in turn appointed the Principal Investigator and the Project Coordinator and contracted for the professional services of the seventeen cooperating teachers and the university research team. Acknowledgement is made to the following: Genesee Valley School Development Association: Dr. Byron Williams, Executive Secretary Principal Investigator: Mr. David B. Robinson, Assistant Superintendent for Instruction, Greece Central School District #1 The University Research Team: Dr. John J. Montean, Science Education Consultant, the University of Rochester Dr. John Schmitt, Research Consultant, Boston College Dr. Paul H. Joslin, Testing Consultant, Drake University Project Coordinator: Mr. Robert Fitzgibbon, District Science Supervisor, Greece Central School District #1 # Participating Teachers: | Teachers | <u>School</u> | Year | |--|---|--| | Mr. Richard Joyce Mrs. Doris Tondat Mrs. Ruth Sternbach Mr. George Caraker Mr. John Lehr | Brighton High """ "Eastridge High """ | 1964-1968
"""
""""
"""" | | Mrs. Lucinda Wilcox Mrs. Marcia Fishbach Mrs. Shiela Jacobstein Miss Mary Jane Kunzog Mrs. Valerie Cole Miss Mary Crittenden Mr. Anthony D'Imperio Mr. Robert Fitzgibbon Mr. James Rankin Mr. Ralph Sawyer | East Rochester High """" Greece Arcadia High """ """" """" """" """" """" """" "" | 1965-1968
1964-1965
1964-1968
1964-1965
1965-1967
1964-1966
1966-1968
1966-1968 | | Mrs. Marjorie Hawkes Mr. John McCrank Mr. Noel Schlageter Mrs. Kay Drury Mr. David Gordon Mrs. Alice Tischio Mr. Havilah Toland Mrs. Hether Turner | Monroe High """ Rush-Henrietta High """ """ """ """ """ | 1964-1968
" "
1966-1968
1964-1966
1964-1968
1964-1968 | The project is also indebted to the Boards of Education of the participating school districts and the following school personnel who made essential administrative arrangements and gave encouragement and support when needed: | Contract and the 17 and the 1 1 | <u>School</u> | |---|---| | Superintendent of Schools | Brighton
District #1 | | Principal Science Department Chairman Superintendent of Schools Principal Science Department Chairman Superintendent of Schools Principal Science Department Chairman Superintendent of Schools | Brighton High " East Irondequoit Eastridge High " East Rochester " " Greece Central District #1 (1964-1966) | | | Principal Science Department Chairman Superintendent of Schools Principal Science Department Chairman Superintendent of Schools Principal Science Department Chairman | | <u>Name</u> | Position | <u>School</u> | |------------------------------------|---------------------------------------|---| | Mr. Burton Silberman | Principal | Greece Arcadia High
(1964-1966) | | Mr. Donald Haefele | Principal | Greece Arcadia High
(1966-1968) | | Mr. Harold Bowman | Science Department
Chairman | Greece Arcadia High | | Mr. Herman Goldberg | Superintendent of Schools | Rochester City
School District | | Mr. Clarence Evaul | Chief Consultant-Science | Rochester City
School District | | Mr. Ira Berman
Mr. Sam Ronshiem | Principal Science Department Chairman | Monroe High | | Mr. John Parker | Superintendent of Schools | Rush-Henrietta
Central District
No. 1 | | Mr. Charles Kinyon | Principal | Rush-Henrietta High
(1964-1965) | | Mr. George Rittenhouse | Principal | Rush-Henrietta High
(1965-1966) | | Mr. L. A. Prince | Principal | Rush-Henrietta High
(1966-1968) | Science Department Chairman Rush-Henrietta High Mr. Philip Saunders # TABLE OF CONTENTS | | P; | aüe | |----------------|----------------------|-----| | ACKNOWLEDGEMEN | TS | iii | | LIST OF TABLES | | vii | | Chapter I - | INTRODUCTION | 1 | | Chapter II - | REVIEW OF LITERATURE | 3 | | Chapter III - | EXPERIMENTAL DESIGN | 11 | | Chapter IV - | PROCEDURES | 17 | | Chapter V - | RESULTS | 32 | | Chapter VI - | SUBJECTIVE SUMMARY | 43 | | REFERENCES . | | 50 | | APPENDIX A | | A-1 | | APPENDIX B | | B~1 | | APPENDIX C | | C-1 | # LIST OF TABLES | TABLE | AGE | |--|-----| | 1. DAILY SCHEDULES OF CLASSES BY SCHOOL | 21 | | 2. SIGNIFICANT DIFFERENCES BY SCHOOL AND | | | DEPENDENT VARIABLE | 36 | | 3. ATTRITION OF SUBJECTS | 39 | | For convenience, summary tables of the analyses of covariance hav been placed in Appendices A and B and are listed here by school. | 6 | | SCHOOL A | | | 4. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS | | | EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE | | | 5. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST | | | COVERING PLANTS AS THE DEPENDENT VARIABLE | | | 6. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST | | | COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | | | 7. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST | | | COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | | | 8.
ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST | | | COVERING GENETICS AS THE DEPENDENT VARIABLE | | | 9, ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST | | | COVERING EVOLUTION AS THE DEPENDENT VARIABLE | | | 9a. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY | | | TEST AS THE DEPENDENT VARIABLE | | | SCHOOL 8 | | | 10. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS | | | EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE | | - 11. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE - 12. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE - 13. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE - 14. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE - 15. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE - 15a. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE #### SCHOOL C - 16. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE - 17. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE - 18. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSICLOGY AS THE DEPENDENT VARIABLE - 19. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE - 20. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE - 21. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE 21a. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE ### SCHOOL D - 22. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE - 23. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE - 24. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE - 25. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE - 26. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE - 27. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE - 27a. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE ## SCHOOL E - 28. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE - 29. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE - 30. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE - 31. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE - 32. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE - 33. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE - 33a. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE #### SCHOOL F - 34. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE - 35. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE - 36. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE - 37. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE - 38. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE - 39. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE - 39a. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE #### ALL SCHOOLS - 40. ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE - 41. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE - 42. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE - 43. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE - 44. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE - 45. ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE - 46. ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE #### CHAPTER I #### INTRODUCTION As a pattern of staff utilization and as a technique of instruction, team teaching has many claimed advantages. It has been the purpose of this study to test some of these claims. Team teaching can be defined in as many ways as there are teaching teams. Team teaching is what a teaching team does. A definition that applies universally is supplied by Shaplin: Team teaching is a type of instructional organization involving Teaching Teams and the students assigned to them, in which two or more teachers are given responsibility, working together, for all or a significant part of the instruction of the same group of students. has spread with the rapidity of a fad.² Before this study began in 1964, it was estimated that at least 1500 teachers and 45,000 students would be involved in team teaching during the 1964-65 school year and that in the following year, it would be part of the organization of three out of five elementary schools.³ This rapid acceptance occurred in spite of the absence in the literature of ¹Judson T. Shaplin and Henry F. Olds (eds.), <u>Team Teaching</u> (New York: Harper and Row, 1964), p. 15. ²Education Index (Bronx, New York) lists no articles on team teaching for the period June 1953 through May 1955. Eight articles are listed for the period June 1955 through May 1957, seventy-two for the next two-year period and one hundred thirty-six for the two-year period ending May 1963. ^{3&}quot;Team Teaching: An Idea in Action," in <u>The Shape of</u> <u>Education</u> (Washington: National Education Association, 1965), p.33 objective empirical reports that it was better for students, or that it produced higher academic achievement. While many advantages were claimed, they tended to be for teachers, and even these were not tested objectively under controlled conditions. There remained the problem of comparing team teaching and conventional teaching under controlled conditions, in several different schools, using a variety of students as subjects. A project to attempt this was planned and accepted by six high schools in the Rochester, New York, area. The main purpose of the study was to determine whether either type of instruction would produce higher academic achievement as it is customarily defined. ## CHAPTER II # REVIEW OF THE LITERATURE The literature is full of reports by teachers and administrators who gave team teaching a try, and liked it. There are few reports favoring the conventional one-teacher one-class approach when it is compared to the team approach. The layman might interpret this difference in numbers of reports as statistical evidence in favor of team teaching. However, there are reasons for the difference that are unrelated either to the merits of team teaching or to the extent of its acceptance. In a rapidly-changing world, individuals and institutions must make rapid adjustments to environmental (or cultural) change. Like other social institutions, schools must quickly adjust to changes in population, technology, political structure, and the shift towards urbanization. In such a situation it becomes nearly impossible to assess the value, or the effectiveness, of any change in educational practice. The uncontrolled variables of environmental change interfere and make it extremely difficult, if not impossible, to distinguish between valid innovation and ineffective change. These rapid cultural changes produce a need to seek new ways but also induce an attitude of seeking change for its own sake. In such an atmosphere any new practice receives a favorable acceptance, and may do so without supportive evidence either from controlled research or an adequate pilot-test. A wrong decision is not likely to be exposed because environmental changes quickly mask the conditions under which the decision was made. Then too, there is widespread misuse of the term Experiment, both conceptually and operationally. Any new practice that is being tried out is said to be experimental. Thus by calling team teaching attempts, experimental, an air of scientific authenticity is attached and they can then be favorably reported in the journals. And because almost no one wishes to acknowledge failure of a practice he is suggesting as good, only evidence in support of the practice is gathered and reported. On the other hand, the person who collects evidence in support of the status quo, or evidence against a new practice, subjects himself to criticisms of being rigid or reactionary. And if neither of these discourages him sufficiently, his evidence is refuted for lack of controls, or of objectivity,—the very things for which the innovator should be criticized. Another situation that prevents an objective consideration of the merits of a suggested innovation is the lack of research funds in school budgets. The costs of experimenting with, or trying out an innovation, rust be borne out of operational funds. Thus, an innovation must be sold to the general public on the basis of its merits only. Its demerits must either be minimized or everlooked entirely. Once the try-out is underway, the initial costs must be justified by defending its continuance. This is of course, best done by seeking evidence only in support of the
innovation. Even in schools where there is the desire to conduct controlled research, the high cost of adequate controls, data collection, and data treatment, tends to preclude it. In the case of this study, six willing school districts, seventeen cooperative and able teachers, a school development association, and a university research staff were all available, but the money had to come from the state research budget. highly subjective and in support of team teaching. It is difficult to determine whether or not its acceptance has been on solid, defensible, subjective bases, or whether those who favor it do so because they favor innovation and are also those most inclined to publish. In either case, the claimed advantages are impressive, and in spite of the precautions noted above, they cannot easily be ignored. Nor can they be dismissed solely for the lack of empirical evidence. To the extent that teaching is an art, and given that teachers are professionals and no more biased than other investigators, their claims have validity. Furthermore, observations even casually made, provide the bases for hypotheses formulation and subsequent testing. The claimed advantages of team teaching are not without a theoretical base. Brownell and Taylor (1962) deduced a set of hypothesized advantages and disadvantages from a set of basic assumptions (premises) about school and educational practice. Their assumptions relating to improved academic achievement through team teaching are listed here: - 1. The particular talents of teachers should be used. - 2. Teachers should be free from routine clerical tasks. - 3. Teachers should keep up with the growth of knowledge, particularly in their own subject matter areas. - 4. Members of a faculty cannot function effectively in isolation. - 5. Teachers have an increased responsibility for assisting in the training and education of new members of the profession. - 6. Sequences of subject matter content and intellectual processes should be conceived and developed for grades one through twelve. - 7. Schools should be flexible with respect to scheduling classes and grouping students. # Claimed Advantages Perhaps the most essential feature of team teaching is the team planning session, for it gives rise to many of the differences between it and conventional instruction. Nearly all reports indicate that more in-school planning time is required but that this possible disadvantage is offset by other time made available for individual preparations (Anderson and Winkelman, 1962; Michael, 1963). The exchange and hybridization of ideas occurring in the planning sessions results in a more sequential arrangement and better correlation of unit topics, with less repetition and more efficient articulation of subject matter. This results in less boredom and in greater interest by students. The students also benefit from a variety of personalities, opinions, and instructional strategies. Team evaluation of pupil performance is more equitable, and also results in improved guidance because of an exchange of information about pupils gained in a variety of situations (Brownell and Taylor. 1962). ¹John A. Brownell and Harris A. Taylor, "Theoretical Perspectives for Teaching Teams," <u>Phi Delta Keppan</u>, 43: 150-157, January, 1962. The team approach is said to be one of the best methods of in-service training (Anderson, 1960; Ohm, 1961). New teachers benefit from the experience of older teachers, and the latter not only learn from the former but are stimulated by their enthusiasm. New teachers may at first be assigned fewer responsibilities and thereby have a greater chance for initial success. Both new and experienced teachers may be observed in action, and post-class critical evaluation by peers leads to teacher improvement (Battrick, 1962). Team planning, and the simultaneous availability of several teachers make it possible to group and regroup students according to needs, instructional purposes, and special interests (Brownell and Taylor 1962). Similarly, it is possible to vary the length of the instructional period, and where possible, to arrange for individualized instruction. The team approach builds stability and continuity into the instructional program in spite of changes in personnel from year to year (Anderson, 1960). The common experiences of children build enthusiasm on the part of parents (Brownell and Taylor, 1962). In a survey of parents' reactions to educational innovations, team teaching had the highest and most uniform acceptance with 84% reporting it as a "good idea".2 It is possible to obtain most of the claimed advantages of team teaching with a team of peers. Each teacher may select a topic ^{2&}quot;Parents Reactions to Educational Innovations," Gallup International, Inc., Princeton, N.J., May 10, 1964, p.54. for which he considers himself a specialist and then perform all the tasks in several roles as is normally required in a conventional approach. In fact, all previously mentioned advantages are claimed to hold with such a team. Partial exploitation of teacher strengths, and at least some amelioration of teacher weaknesses may be expected. However, other advantages may accrue to a team organized as a hierarchy. There are innumerable types of hierarchial teams (Brownell and Taylor, 1962), but the advantages may be considered by thinking of a team consisting of a master teacher (experienced and outstanding) serving as team leader, two other teachers, one new and one experienced, and a clerical aide. Role specialization may be employed, in whole or in part. A master teacher may be placed in the most strategic roles, thereby, having great influence because of the large group of students assigned. Conversely, there is no discrimination against a student who might otherwise have been assigned exclusively to a class with an experienced, less skilled, or even incompetent teacher (Clement, 1962). Gilberts (1961) claims that teachers need functional status in an organization: a hierarchial team provides for this. A leacership role is provided to which regular teachers may aspire. In turn, the side may be stimulated to seek certification for a teaching role (Michael, 1963). Higher morals results from an efficient and satisfying division of labor, and from relief from non-teaching tasks (Clement, 1962). A higher salary for the leadership role is justified and is offset by the lower salary of the non-teaching aide (Anderson, 1960: Clement, 1962). Although pupils are not as close to one teacher (Clement, 1962), this is offset by the more effective guidance resulting from team consideration of each pupil (Brownell and Taylor, 1962). It is claimed that greater pupil motivation is evidenced by the decrease in the number and intensity of discipline problems. (Bloomenshine, 1959). ## Claimed Disadvantages Only a few disadvantages are hypothesized or reported and, with one exception, are not supported by the reports. The exception is that team members cannot be willingly recruited into teams (Gilberts, 1961). It is thus apparently not possible to build teams from all teachers currently employed on a faculty. These other disadvantages noted in the literature might be more appropriately described as administrative problems: - 1. Scheduling team classes. - 2. Finding teachers who can function harmoniously in a team. - 3. Disruption of existing grade level and departmental organizations. - 4. Locating and training non-teaching aides. 3 #### Experimentation with the exceptions to be noted here, there is a conspicuous absence of controlled experiments on team teaching. In spite of this, increased budgets, building modifications, and new construction specifically designed to permit team teaching have been strongly recommended with little apparent concern for the lack of real evidence in support of its claimed advantages (Anderson and Mitchell, 1960). ³Brownell and Taylor, op. cit., p. 152. Beasley (1962) divided students in U. S. History into team-taught and conventional classes and found no significant differences in achievement, measured as gain on a standardized test. He found agreement, between students and teachers, that discipline, motivation, and skill in independent study were more highly developed in team-taught groups. White (1963 and 1964), with Pella and Poulos (1963) made a controlled evaluation of team teaching in biology. Using 440 biology students in Wausau High School, Wisconsin, they assigned half to conventional classes and half to team-taught classes. No significant differences in achievament were found between the two teaching patterns. The team staff felt that they had improved as teachers as a result of the team experience and favored its continuation. From a theoretical standpoint, the claims of the proponents of team teaching seem sound. The advantages to teachers, to administrators, and to students, should result in better instruction and should be reflected in higher achievement by pupils. But these claims had not yet been conclusively demonstrated. Team teaching seems to have been accepted on other than empirical evidence that is better for students. There remained the problem of determining whether or not students might be expected to achieve higher when the team approach is used. The basis purpose of this study was to determine whether or not either pattern of instruction would produce higher measurable achievement. #### CHAPTER III #### EXPERIMENTAL DESIGN #### Purpose The basic purpose was to determine which pattern of instruction produced greater achievement in high school biology as measur(d by: - 1. The New York State Regents examinations in biology administered at the end of the course. - 2. Five locally developed unit tests administered during the course. - 3. Nelson Biology Test administered nine months after completion of the course. # **Hypotheses** The following null hypotheses were investigated: - 1. There is no difference in adjusted achievement between
experimental and control groups as measured by the New York State Regents examinations in biology. - 2. There is no difference in adjusted achievement between experimental and control groups as measured by gross scores on each of five unit tests in biology. - 3. There is no difference in adjusted achievement between treatment groups when sex is an independent variable and the following are used as dependent variables: - a. Raw score on the Regents examinations in biology. - b. Raw scores on each of five unit tests in biology. - 4. There is no difference in adjusted achievement between males and females when subjects from both treatment groups are grouped together, as measured by the following dependent variables: - a. Raw score on the Regents examinations in biology. - b. Raw scores on each of five unit tests in biology. - 5. There is no difference in adjusted achievement between treatment groups as measured by the Nelson Biology test administered nine months after completion of the biology course. ## <u>Definitions</u> The following definitions applied in this study: Team Teaching - a teaching situation which is structured through the cooperative efforts of two, or three teachers, each of whom is a qualified, certified teacher. It is further defined by the activities of the teaching team and these restrictions: 1. The team is responsible as a team for an experimental group of students, relative to these and related activities: Planning Scheduling Instruction Discipline Testing Counseling Grading Parent relations 2. The team-taught (experimental) group meets at least forty times per year in groups no larger than one-third of the total. The teaching team meets once daily for planning purposes and related team activities, and also meets for a two-week summer planning session prior to each of the two experimental years. Conventional Instruction - a teaching situation which is structured through the efforts of a single, qualified, certified teacher and dealing with a group of students no larger than one-third (for three-teacher teams) or one-half (for two-teacher teams) of the experimental group. Biology Pretest - a test designed to measure previous knowledge in biology, constructed cooperatively by participating teachers and a university research team. Unit Test - One of five tests on instructional units from the New York State Regents Syllabi in Biology, prepared cooperatively by all participating teachers and consultants and designed to measure academic achievement on that unit. Subjects The subjects were tenth grade students enrolled in the Regents biology course. In most schools the Regents course is the one taken by students in a college entrance program and is also taken by any others capable of seeking school credit for a "regular" biology course. Talented students take this course prior to any specialized course. Only slow-learners with very little chance of pursuing post high school studies do not take the Regents course. Such students will take courses described variously as Life Science, Basic Biology, Health or Biology II. # Treatment Groups Treatment Groups were formed at the end of the academic year preceding each experimental year. In each school all winth grade pupils designated by school personnel to study Regents biology in the tenth grade were listed alphabetically. The students were then randomly assigned to one of two treatment groups: Control (Conventional) or Experimental (Team Taught). Final assignments varied from the random for several reasons. Strong parent or pupil objection and counsellor opinion accounted for a few changes. Scheduling problems with other school courses accounted for some. While the randomization process probably equated the two groups quite well, assignment changes precluded an analysis by simple comparison. #### Instruments The following battery of tests was given in September of the academic year: - 1. School and College Ability Test Form 2A. - 2. Sequential Tests of Educational Progress: Reading Form 2A and Science Form 2A. - 3. Biology Pretest Form J, a test cooperatively developed by project teachers and consultants. The following unit tests, also cooperatively developed, were given in each school at the conclusion of instruction in that unit as provided for in the local calendar of instruction: Plants, Cell Physiology, Body Systems, Genetics, and Evolution, all Form Z.¹ ¹Development of the unit tests and of the Biology Pretest is described in Chapter IV. The state Regents examinations in biology were given in June at the end of the academic year and the Nelson Biology Test was given in March, nine months following completion of the course. Controls - 1. Each teacher served as his own control by teaching both with a team and in the conventional situation. - 2. Hawthorne effects were minimized by operating the project over a three-year period. The initial year was used for planning and developing the teacher-made tests. The second year was used as a trial run and included data collections. This report is based on data collected in the third year. - 3. To control for lack of random assignment to treatment groups, the data were treated by the analysis of covariance technique. - 4. Differences between schools were not controlled. This was not necessary because data from each school were treated separately.3 # <u>Analyses</u> Combined data from all schools was analyzed. In addition, separate analyses were made for each school. Ten one-way analyses of covariance were made using scores onthe pre-test battery as the covariables and the following as dependent variables: ³Combined data from all schools was however analyzed and is shown in Appendix B. - 1. Raw scores on the Regents examination. - 2. Raw scores on each of the five unit tests. - 3. Raw scores on the Nelson Biology Test. Significance was tested at the .01 level and at the .05 level. # Limitations Conclusions based upon the results of this study must take into account the following limitations: - 1. Only schools in the greater Rochester metropolitan area were used. - 2. Only schools large enough to employ at least two biology teachers were used. - 3. Only tenth-grade pupils were used as subjects. - 4. Only the New York State Regents syllabi was used. - 5. Only two or three member teams of peers were used. Team leaders were not designated nor were aides employed. - 6. Participating schools may be considered to be above average in research orientation and in tendency to innovate. #### CHAPTER IV #### PROCEDURES # The Project The project was proposed by a university team consisting of a science education and curriculum specialist, a research and testing specialist, and a graduate research assistant. A proposal was presented to the eight school districts in the greater Rochester metropolitan area. Contact between the team and the schools was made through the office of the assistant district superintendent of one of the districts. He was a person very interested in doing educational research and also possessed those leadership skills necessary to coordinate a multi-district project. He suggested working through the Genesee Valley School Development Association, a group to which all the school districts belonged. Exploratory meetings were held in the spring of 1964. These were attended by the executive secretary of the achool development association, the university research team, and the teachers, department heads, principals, and superintendents of the invited schools. Sufficient genuins interest was expressed to continue. It became apparent however that a study of the scope proposed would involve large investments of time, and of leadership and research talent, and that to be successful, should be adequately financed. While the involved districts were not financially impoverished, for the purpose of funding research, they might just as well have been. All were feeling the pinch of rising enrollments, increased costs and the consequent rising tax rate. In spite of the desirability of establishing a research budget, no district felt it could do so. Most were, however, willing and able to assume any costs that could be carried in existing budget categories. It was suggested that state funds for educational research recently appropriated by the legislature might be available. A multi-district proposal was drafted and submitted by the school development association to the Office of Education Research of the State Education Department. The proposal was favorably received and adequate financing was assured on a continuing contract basis. One of the better features of the approved contract was a budget item to pay the classroom teachers for the extra time required of them for the research. It was decided to run the study over a three-year period in order to provide time: (1) to reduce Hawthorne effects, (2) to develop the locally-made tests, (3) for each teaching team to evolve a particular style and procedures peculiar to it, (4) for each teacher to develop needed expertise with new techniques and procedures, and (5) to refine data collection procedures. The first year would be primarily for planning and test development. The second year would be for a trial run and would also include data collection. Data for analyses would be collected in the third year. It was anticipated that a fourth year would be needed for data analysis. It was also planned to hold monthly meetings of the research team and the cooperating teachers. These would be used to carry out the project activities of planning for team teaching, test development, and data collection. In the final year audio tapes would be made of teacher discussions and it was hoped that these would indicate, together with questionnaires and subjective observations, the essential differences between the conventional and the team approaches. # The Schools Six high schools in six of the eight invited districts decided to participate. Except for one smaller school in a
suburban district, all were similar in size. One was a city school. Four others were single high schools serving suburban districts and one of these was the smaller school. The sixth school was the newest of two high schools in a rapidly growing district. The schools were designated as follows: - School A: a high school serving an old established suburb - School B: suburban high school in a middle class district of modest growth - School C: smaller high school in a suburban village of no growth - School D: newest of two high schools in a large suburb of rapid growth - School E: city high school - School F: a grade 10-12 high school in a rapidly growing middle-class suburb, formerly a rural school for grades K-12. ## The Teaching Teams In each school the team was comprised of those teachers assigned to teach biology exclusively. There were five three-member that included the science department head, all teams were composed of peers. Except for the smaller team C composed only of two female teachers, each other team had at least one member of each sex. Of the total of seventeen teachers, nine were female. In the first year of the project all teachers were fully licensed and on tenure. Over the life of the project schools A, B, and E had no personnel changes. School C had a change at the end of the initial planning year and schools D and F at the beginning of the final year. Except for the restrictions imposed by the study, team structure and operation were allowed to develop as needed in each school setting. Clerical and laboratory eides were not employed but neither were they prohibited by the research design. None of the schools had what would be described as special team teaching facilities. All had a room where the entire team—taught group could meet. Schools 6 and D used the school auditorium, school F the cafeteria, and schools A and E double—length classrooms with arm—chair desks. School C used a specially designed lecture room with centrally controlled lighting and audio—visual equipment. Three of the schools, (8, C, and D), had sufficient flexibility to be able to schedule either large group or small group sessions during the team period. The others did not, and were restricted to more rigid schedules. The variety of daily schedules is illustrated in Table 1. # Courses of Study Each school had its own course of study reflecting local conditions, needs, and interests, but in each case it was based TABLE 1 DAILY SCHEDULES OF CLASSES BY SCHOOL | School
Period | A | B | <u>C</u> | <u>D</u> | <u>E</u> | <u>F</u> | |------------------|--------------|--------------|--------------|--------------------|--------------|--------------| | 1. | | TEAM | Control
A | Planning | Planning | TEAM | | 2 | Control
8 | Planning | | TEAM | Control
C | Planning | | 3 | TEAM | Control
C | | | Control
8 | Control
C | | 4 | | | TEAM | Control
C | | Control
A | | 5 | Control
C | Control
B | | | TEAM | Control
B | | 6 | Control
A | | Planning | | Control
A | | | 7 | | | Control
B | Control
A and B | | | | 8 | Planning | Control
A | | | | | Note: Control A, B, and C refer to conventional classes of team members A, B, and C in each particular school. upon a state Regents syllabus. During the project there were two Regents syllabi in use and two examinations were prepared and given. The 1958 edition of the Biology syllabus was used in schools 8, C, and E, the revised 1966 experimental edition in the other schools. Similarities in the courses of study are reflected in unit test titles. Differences in emphasis and content tended to lie outside these topics. For example, the first draft of the Evolution test was called Evolution and Ecology, but ecology was not common enough to all courses of study and questions on that subject were subsequently eliminated. # Development of the Tests The cooperative development of the locally produced Biology Pretest and the five unit tests was a major project activity, and a considerable amount of time during the planning year was devoted to it. Most of the work was done at the monthly meetings of the university research team and all project teachers. These were held on a Monday from four to six in the afternoon at the various schools. The test development was basically an attempt to provide needed criteria and at the same time to overcome some of the barriers to the production of sound achievement tests by classroom teachers. Commercial tests, while technically sound, are usually too general to have high content validity for local curricular goals. The opposite is true of the teacher-made tests: they're specific to the curriculum but can't be rated high in such desirable technical traits as adequacy, objectivity, economy, and reliability. # The Unit Tests The object was to develop tests that would measure academic achievement with respect to selected areas of the Regents syllabus as that syllabus was interpreted by the project teachers in the six local high schools. Five units were mutually agreed upon by the seventeen teachers as being common to their several courses of study. The procedure described here was followed for all unit tests. The first step was to prepare a table of specifications. This was a list of topics for each unit with percentages that would indicate the relative numbers of items that should appear on the test. Each teacher prepared a list of topics and listed the number of days spent in teaching each. Each team then prepared a three-column table. In column one they listed topics, in column two the average number of days spent teaching the topics, and in column three a percentage that indicated the relative importance of the topics as compared to the unit. This percentage was an expression of the ratio of days per topic to days per unit, modified by the importance of that topic apart from the time required to teach it. At the next meeting a composite table for all schools was prepared. A common list of topics was discussed and agreed upon, the percentages adjusted and the range and averages for all schools listed. This became the guideline for construction of the test. It was mutually agreed that for ease of scoring, for purposes of statistical treatment of the test results, and in keeping with the format of the Regents exam, that the test questions would be multiple-choice with four responses per item. This would also permit use of standard answer sheets. It was further agreed that an attempt would be made to get a distribution of item types across Bloom's cognitive categories (Bloom, 1956). After studying the submitted test items, a simplified four-category classification scheme was devised and subsequently all test items were placed into one of the following categories: (1) Knowledge, (2) Comprehension, (3) Application, (4) Higher competencies: Analysis, Synthesis and Evaluation. These were defined as follows: Knowledge - the recall of specific and isolated bits of information. Comprehension - the ability to recognize and make use of information and if necessary to put it into other terms: the ability to pick out the essential parts of a statement. Application - the ability to choose from several facts or ideas only those necessary to the solution of the problem at hand, and to use them in the solution. Analysis - the ability to reduce a problem to its simplest components to detect any rela tionship between them and further to determine if those relationships are true or false, logical or illogical: the ability to reason inductively. Synthesis - the ability to reach a conclusion or solve a problem by logically combining or rearranging the elements of the problem; the ability to reason deductively. Evaluation - the ability to compare facts or ideas with a given or assumed standard and decide if those facts are "useful" or not, or "good" or "bad"; the ability to pass judgment based upon a standard. Each teacher then submitted about fifteen questions to his own team. The duplicates were eliminated and the remaining questions were submitted as written (on cards or listed on sheets) to that team that had previously been assigned to perform the secondary screening for that particular unit. One team had previously worked on the Pretest and this left one unit test per team. The team in charge screened all items for duplicates, made minor changes to improve the mechanical appearance or wording of items, and then listed them in groups by topic from the table of specifications. The research assistant then prepared a draft of the test using all submitted items but placing the simpler and easier questions at the beginning of the test and the higher orders at the end. Each test contained between 164 and 214 items. At the next monthly meeting each teacher screened every item using a special form prepared for that purpose, that essentially sought the answers to the following questions: (1) Is the question appropriate to that unit? (2) Is the question of appropriate difficulty for the average-to-better students? (3) Is the question mechanically okay? (Is there a correct response? Is there only one best response? Is the item properly worded? Are all words correctly spelled? Is it ambiguous or misleading in any way?) (4) Should the item be discarded or can its mechanical deficiencies be corrected? (5) Into which cognitive category should it be classified? Using these teacher reports and all items that passed the screening or that could be salvaged by correcting deficiencies, and also using the table of specifications, the research assistant then made up two forms of each test. While the number of items on each of the two forms of a test was approximately equal, the total number for both forms ranged from 100 for the Genetics test to 132 for the Evolution test. Copies were mailed to each team for proofreading. These initial forms were then printed and copies distributed to all schools, for administration in all regular (conventional) classes of
the project teachers. Administration was at the conclusion of study of a unit or as soon thereafter as the tests became available. Both forms were given at rendom in each class. Problems in test administration were noted by the teachers, and answer sheets were returned to the university team for analysis. The field testing indicated that about forty-five seconds per item was required and that a final form of forty to fifty items would be appropriate in length. Tests were scored with an IBM 1230 Optical Scanner, permitting the direct recording of item responses, as well as total scores, on punched cards. The punched output was then converted to item-response replicas by a utility computer program and were in turn analyzed to provide the bases for item ordering and revision. The determinant of the adequacy of correct responses and foils (incorrect responses) was the biserial coefficient of correlation between each alternative response, both correct and incorrect, and total score on the test, less the influence of the item in question. Under the scheme used here, the ideal test item would be one for which the response keyed as correct had a high, positive correlation with total score, and the foils had substantial and nearly equal negative correlation with the same criterion. As might be expected, there were few items that satisfied these standards. Low positive (or a negative) correlation for keyed correct response, or low negative (or a positive) correlation for any foil, was considered sufficient cause to review the item in question. In general, unless the difficulty was readily apparent in the wording of either the item stem or the keyed response, a correlation of less than +0.20 between total score and keyed response was cause for elimination of an item from further consideration. Similarly, when one of the item foils showed a correlation greater than -0.20 with total score, that particular foil was examined with a view to foil-revision, but when more than one foil proved questionable, the item was usually eliminated. Item difficulty was determined with another utility program, which simply counted the number of individuals electing each alternative response (or no response) and divided each sum by the total number of subjects tested. Items which were answered correctly by fewer than twenty per cent or more than ninety per cent of the biology pupils were discarded, as were those which more than ten per cent failed to answer. Items that survived these tests of discrimination and difficulty were retained for the revised forms, again with guidance from the topical distribution requirements of the tables of specifications. An overall difficulty level of about 0.6 (an average of sixty per cent passing all items on a particular test) was desired, and items were shifted between alternate forms to achieve difficulty equivalence. Because an average score of sixty per cent made the teachers and students uncomfortable, it was necessary to develop a curving equation which scaled the mean to eighty per cent. Based on information from the analysis just described, and with the assistance of the research team, revised forms of the tests were produced by the team previously assigned to each test. Items that had survived the tests of discrimination and difficulty were listed in order of difficulty according to topic and were keyed by cognitive category. With these two guidelines of difficulty and cognitive category, and using the table of specifications to determine how many items should be drawn from each topic, two revised forms of forty items each were produced. These were edited by the research assistant and minor changes to improve readability and usability were made. All tests were proofread by all teachers and necessary changes made before printing. These were distributed with directions and answer sheets and both forms were given at random to both treatment groups at the end of study in that unit. These revised forms were subjected to the same statistical analysis. This process, together with a severe subjective screening of each item, reduced the pool of items available for each test below the number required for two forms. A final single form of each test was then produced using roughly the same procedure as described above. These tests were designated Form Z and were the ones used during the year of the project upon which this report is based. The Biology Pretest. Development of the Biology Pretest was somewhat similar. The object was to develop a test that would measure academic achievement in biology up to the time a pupil enrolled in the high school biology course. This test was needed for field testing during the first week of the 1964-65 school year and it was therefore necessary to develop it during the spring and summer of 1964. Team D was available to work on it and was assigned this task. During June all project teachers were asked to submit what they considered to be the best twenty questions of the multiple-choice type from past teacher-made unit tests or final examinations. They were also asked to submit questions from all topics and to convert good questions not of the multiple-choice type to that type. Team D screened the items and grouped them by units using the major Regents syllabus topics. Using the syllabus topics and the cognitive categories as guidelines, two forms of the test, one of fifty-two items, the other of fifty-six were made up by the university team and Team D working together. These were given to all classes (all conventional the first year) of project teachers. After item analysis and validation in a manner similar to the unit tests a single form of fifty-six items was produced. This same Form J was used in both data collection years. Data Collection Biology Pretest. This was given in all schools in a regular class period during the first week of school. Uniform instructions and standardized answer sheets were provided to all schools. Standardized Tests. These were given in all schools during the one-month period from September 28th through October 24th, according to a master schedule worked out at the first monthly group meeting. Instructions, numbered test booklets, and commercial answer sheets were delivered in a box the day before they were required. Teachers were in charge of the test administration, and in most cases the tests were given during regular class periods. In other cases double class periods were set aside as permitted by the general guidelines. Answer sheets were alphabetized and returned with the tests. Unit Tests. These were given under conditions appropriate to each school. Uniform instructions were, however, prepared and were delivered with the required answer sheets. In each school they were given at the conclusion of study of that unit. Both experimental and control classes took a given test within the same seven-day period. Most teachers scored the tests manually in order to obtain an immediate score for grading purposes. For experimental purposes the enswer sheets were machine scored. An answer key was prepared by the team in charge of that test and then approved by all teachers at a subsequent meeting. Regents Examination. These examinations are given under specified conditions at a time and date that is uniform throughout the whole state. For the year of this report, two syllabi were in effect and two examinations were prepared and given. One of these syllabi was a revised edition and was being tried out. It was used by schools A. D. and F. An answer key is supplied with the test copies and the tests are teacher scored. Their results are subject to review by the Bureau of Examinations of the State Education Department. of students and grades. Actually the grades were entered on a master list that had been prepared at the beginning of the year. This list indicated the random assignment to treatment group, the actual assignment to treatment group, the sex, and the grade level of each student. #### CHAPTER V #### RESULTS ## Treatment of Data Separate analyses were made for each school. Ten one-way analyses of covariance were made using scores on the following as covariables: - 1. Biology Pretest Form J, - 2. School and College Ability Test Form 2A, - 3. Sequential Tests of Educational Progress: Science Form 2A and Reading Form 2A, sex and treatment as independent variables and the following as dependent variables: - For schools 8, C, and E: raw score on the June 21, 1967 Regents High School Examination in Biology. - For schools A, D, and F: raw score on the June 21, 1967 Regents Experimental Examination in Biology. - 3. Raw scores on each of the five unit tests in biology: - a. Plants Form Z - b. Cell Physiology Form Z - c. Body Systems Form Z - d. Genetics Form Z - e. Evolution Form Z - 4. Raw scores on the Nelson Biology Test. The analyses were done on an IBM Model 360 Computer. Analyses were performed using the standard program, COVAR, adopted at the Boston College Computing Center from the program presented in Cooley and Lohnes, <u>Multivariate Statistics</u> for the <u>Behavioral Sciences</u>, John Wiley, 1965. ## Summary of Results Results of the analyses are shown in Tables 4 through 39 in Appendix A and are summarized and reported below. Combined data for all schools is reported in Appendix B. Significance was tested at both the .Ol and .O5 levels and differences at or above the .O5 level are reported here by hypothesis. Hypothesis 1. There is no difference in adjusted achievement between experimental and control groups as measured by the New York State Regents Examinations in biology. Accepted in schools A, B, C, D, and E. Rejected in School F. Hypothesis 2. There is no difference in adjusted achievement between experimental and control groups as measured by raw scores on each of five unit tests in biology. Accepted in schools A, B, C, and E. Rejected in schools D and F. School D showed a difference in support of the conventional group on the Body
Systems Test. School F showed a difference in support of the team-taught group on the Plants, Body Systems and Genetics tests. Hypothesis 3. There is no difference in adjusted achievement between treatment groups when sex is an independent variable and the following are used as dependent variables: - a. Raw score on the Regents examinations in biology. - b. Raw scores on each of five unit tests in biclogy. Hypothesis 3. Part a. Accepted in schools A, B, C, D, and E. Rejected in school F, with a difference in support of team-taught males. Hypothesis 3. Part b. Accepted in schools A, C, and E. Rejected in schools B, D, and F. Differences occurred on two of the unit tests and are reported below by test: Plants tast: Conventional males, School 8 Team males, School F Body System Test: Team females, School B Conventional females, School D Hypothesis 4. There is no difference in adjusted achievement between males and females when subjects from both treatment groups are considered together, as measured by the following dependent variables: - a. Raw score on the Regents examinations in biology. - b. Raw scores on each of five unit tests in biology. Hypothesis 4. Part a. Accepted in schools A, C, D, E, and F. Rejected in school B with a difference in support of the females. Hypothesis 4. Part b. Accepted in schools A and C. Rejected in schools 8, D, E, and F. All differences were in favor of the females and are reported below by unit tests: Plants, School D Cell Physiology, School E Body Systems, School B Genetics, Schools 8 and F Hypothesis 5. Accepted in schools A, B, C, D and E. Rejected in school F with difference in support of the team-taught group. Table 2 summarizes significant differences by school and dependent variable. The results indicate that the experimental group achieved significantly higher in school F. This team-taught group achieved higher on every dependent variable but not significantly so on the Cell Physiology and Evolution tests. In School D the conventional group achieved significantly higher on the Body Systems test. Conventional females also achieved significantly higher than the team-taught females on the same test. In School 8 the conventional males achieved significantly higher on the Plants test and the team-taught females significantly higher on the Body Systems test. Comparisons made between males and females while disregarding treatment group indicate that females achieved significantly higher on several of the variables including the following: School B: Regents Examination, and Body Systems and Genetics tests. School D: Plants test. TABLE 2 SIGNIFICANT DIFFERENCES BY SCHOOL AND DEPENDENT VARIABLE | Company and the Company of Compa | School
A | School
B | School
C | School
D | School
E | School
F | |--|--|-------------|-------------|--------------|---|-------------| | Test | · Charles of the Control Cont | | | | | | | Regents | | F | - | - | - | F, Tm | | Plants | - | Cm | - | F | - | T, Tm | | Cell
Physiology | | - | - | *** | F | - | | Body
Systems | - | Tf, F | - | C, Cf | - | Т | | Genetics | - | F · | - | | - | Т, F | | Evolution | - | - | - | ••• | - | - | | Nelson | | ••• | *** | apolo | 414
1744 - المساول في المساول في المساول والمساول والم | T | Entries in the table indicate where significant differences were observed and are keyed as follows: C = Control (conventional) Group T = Experimental (team-taught) Group - = No Significant Difference m = Malef = Female M = All malesF = All Females School E: Cell Physiology test. School F: Genetics test. ### Discussion of the Results No significant differences were noted between treatment groups in schools A, C, and E. During the two data collection years these schools had no personnel changes. Of the schools with differences, two of the three had
such changes. There appears to be a relationship between lack of teacher turnover and lack of significant differences between treatments. Put another way, the significant differences observed may be attributable at least in part to the uncontrolled variable of teacher replacement. In a broader sense, the success of a particular teaching method, or at least a lack of significant difference between it and another method, may be positively related to an undisturbed school setting. The results of this experiment seem to support this. In school 8 the results are contradictory. For each of the two units for which significant differences were obtained, a team member who was the subject matter specialist acted as team leader and large group lecturer. On the Plants test, the team achieved lower, on the Body Systems test, higher. Neither the teacher reports, nor taped discussions between teachers, reveal possible reasons for the differences. In spite of the statistical differences noted, it is difficult to attach much importance to them. An investigation of teacher and pupil attitudes towards the topics in question might reveal possible explanations but these are not to be found in the available information about the team operation or the conventional teaching in school B. In school D the conventional group achieved higher on the Body Systems test. The teachers' reports indicate that while this unit was cooperatively planned, there was less team teaching activity on this unit then on other units. That is, there were few large group presentations, group laboratories and small group sessions for the experimental group while on this unit. These results emphasize the importance of the team planning session and the possible conclusion that the planning session, coupled with a conventional class setting, might be a superior teaching arrangement than either team teaching as it is currently defined, or the conventional method as it is traditionally employed. While the results in school F appear to support team teaching, with the subjective information at hand, it is difficult to attribute the differences noted solely to the treatment difference. Rather it is the conclusion of the author that the differences noted might be due to the effects of attrition or to a survival effect similar to the Hawthorne effect. Table 3 indicates for school F a subject attrition of 52 per cent for both experimental and control groups, and that this was the highest of all schools. While there is no difference in attrition between experimental and control groups, those subjects "lost" (because of incomplete data) may have been those who would have benefited most from either treatment. Put another way, those subjects not lost due to attrition may be those for whom a TABLE 3 ATTRITION OF SUBJECTS | Initi | al Subj | jects | Data | Subjects | Attrition | | | |----------------|------------|-------------------|------------|-------------------|-----------|-------------------|--| | School | Team | Conven-
tional | Team | Conven-
tional | Team | Conven-
tional | | | A | 69 | 69 | 6 0 | 53 | 13% | 23% | | | 8 | 73 | 80 | 46 | 59 | 37% | 26% | | | C | 39 | 51 | 32. | 47 | 18% | 8 % | | | D | 61 | 61 | 44 | 38 | 28% | 3 8% | | | Ε | 75 | 77 | 50 | 42 | 34% | 45% | | | F | 61 | 60 | 29 | 29 | 52% | 52% | | | Total | 378 | 398 | 261 | 268 | 67% | 68% | | | Grand
Total | , 7 | 76 | 52 | 29 | | | | **39** . difference in treatment has the least effect. The high attrition would thus call into serious question a conclusion that a team method is better when based upon the results in school F. Taped exchanges and teacher reports from school F indicate that of the six schools, this one had at best, a minimum team operation. Based upon this subjective information, it is the authors' conclusion that the differences noted in favor of the team group are more due to the uncontrolled variable of the experiment itself than to differences in treatment. There was in this team a minimum of team planning, of special grouping of students, of varying of length of instructional period, and of innovations in general that usually grow out of a team approach. There was a very minimum of experienced leadership. Two of the team members joined the team at the beginning of the year of the study reported here. Both had limited experience and one replaced a team member who, because of experience with the team during the previous year, asked to be reassigned to a conventional situation. The holdover team member with over ten years experience was unable to function as team leader because of his position as president of the teachers association in a year of involved negotiations with the school board over contractual matters. Planning activities had to be handled primarily by the two inexperienced team members. The daily planning session was frequently subverted by activities foreign to the team forcing them to meet as they could after school. The team was also plagued with mechanical problems due to over-crowding. The large group sessions were locked into the schedule and the group met in the cafeteria where kitchen noise was an interference. Laboratories were very difficult to schedule and impossible to make up. The administration, while cooperative, was unable, because of other problems, to provide leadership. The school had three different principals over the years of the project. The department head had insufficient unscheduled time to assist the team with administrative problems. The differences in school F may be due to a compensation of effort on the part of the experimental subjects. Probably for them there was a felt need to survive in a trying situation and this induced a corresponding increase in their efforts to succeed. The results in school F, while they seem to support the team approach, do not support the basic premises and proposed hypotheses concerning team teaching. An ex post facto study is needed to determine the relationships between the school conditions, the team operation, and the results reported. With the information available from this study it is difficult to conclude that the treatment difference alone produced the differences observed. One might be tempted to conclude that students will achieve higher in a disburbed school setting. It would be more reasonable to conclude that when students assume responsibility for their own academic progress (whether by design or by accident), higher achievement may result. ## Conclusions The experimental results seem to support the preliminary conclusion that precipitated the study: Team teaching seems to have been accepted on bases other than evidence that it results in higher academic achievement. The results also indicate that a conventional method of teaching does not produce higher academic achievement when compared to a team approach. On the basis of the results of this study, teachers and administrators who wish to employ team teaching for reasons deemed beneficial to them or to students, may do so with some evidence that academic achievement will not be lowered. Conversely, those who prefer the traditional one-teacher, one-classroom approach may defend that position by noting that the team approach has not yet been proven to produce higher academic achievement. #### CHAPTER VI #### A SUBJECTIVE SUMMARY During this study, it was possible to observe teaching teams come into being, evolve, mature, and then renew themselves or atrophy. But one may observe such a process, be able to describe it, and yet not be able to explain why it happened. The number of variables present in a school setting, and within a team, and the innumerable interactions between them make it nearly impossible to make statements relating cause and effect. In spite of this, an attempt was made to obtain a subjective picture of team operations. Discussions between team teachers were tape recorded on two ocassions, once at the end of the 1965-66 school year and again in March 1967. In May of the year of this report a questionnaire was administered to all cooperating teachers. On the basis of this and observations of the research team some subjective observations may be made. Part C of the questionnaire is included here with the responses tabulated using a key as follows: Numbers in parentheses refer to number of respondents who marked the item + from a total of 14 respondents. | 0 | - 1 | - | === | substantial | negative | opinion | regarding | tne | item. | |---|-----|---|-----|-------------|----------|---------|-----------|-----|-------| | | | | | | | | | | | $$2 - 4 = - =$$ negative opinion regarding the item. $$13-14 = ++ =$$ substantial positive opinion regarding the item. ¹ Copy included in Appendix C #### PART C ## STATEMENTS CONCERNING THE TEAM TEACHING PROJECT Below are some statements which ask for your opinion about Team Teaching. These statements relate to Team Teaching in general and Team Teaching as it is operated in your school. For each statement, please indicate whether you agree or disagree with it (+ or -). All answers will be treated in strict confidence. - ++ (13) Our participation in the Team Teaching Study had sufficient support of the administration. - O (9) Our team had sufficient planning time. - O (7) By the time I started team teaching, I had adequate information about it. - O (8) We expected more supervision from the staff at the University of Rochester. - + (10) Although we were a teaching team, we still operated somewhat independently from each other. - + (12) It is important for team members to be congruent. - + (10) Our team organization allowed us to take advantage of the interests and special skills of the individual members. - O (9) It is necessary for a team to have a leader. - ++ (14) There is probably more innovative potential in Team Teaching than we realized. - (4) Team Teaching is much better for the inexperienced teacher than for the experienced teacher. - O (6) The
students that participated in the Team Teaching Study were sufficiently informed about this method. - O (9) Team Teaching is probably a better method for the aboveaverage student only. - O (9) Team Teaching allows students to be more independent. - O (7) If used properly, Team Teaching is suitable to all students. - (2) Team Teaching allows students to develop critical thinking. - ++ (13) There are certain skills which students need to learn if they are to participate successfully in Team Teaching. - -- (0) Our team planning sessions included teachers who were not part of the team. - O (7) Our experience was characterized by the lack of a team effort. - ++ (14) Some teachers are better suited for Team Teaching than others. - O (5) Probably any teacher can be trained to work in a team situation. - O (9) Team Teaching in our school was hampered by a lack of physical facilities. - + (12) My participation in Team Teaching helped me in my conventional classes. - ++ (13) I would like to have more experience with Team Teaching. - ++ (14) Students who participate in Team Teaching should receive training in note-taking. - -- (1) Team Teaching provided me with an opportunity to become better acquainted with individual students. - O (8) Tenth graders are probably ready for Team Teaching. - (10) Our team probably could have done a better job of preparing the students. - O (8) Our second year int he Team Teaching Study was much better than the first year. - (3) Team Teaching places too many constraints on how a teacher teaches. - ++ (14) Sharing of duties is an important feature of Team Teaching. - ++ (14) Teacher interaction in the form of discussions is an important feature of Team Teaching. - (4) Our team rarely had an opportunity to discuss ideas and problems. - ++ (13) Evaluation by the other team members is an invaluable feature of Team Teaching. - -- (1) Our team members rarely had an opportunity to observe one another. - O (6) Even though we had the opportunity, our team rarely discussed ideas and problems. - -- (1) Even though we had the opportunity, our team members rarely observed one another. - O (7) A team leader is necessary to coordinate the activities of the team. - O (8) Student selection is crucial for the success of Team Teaching. - ++ (13) I feel that the exchange of information with teams in other schools was valuable. - + (11) The exchange of information with teams from other schools was an excellent learning experience. - ++ (13) Students did not feel free to raise questions during the lecture sessions. - -- (D) During the lecture sessions we encouraged student participation. - (11) Team Teaching provides the teacher with a greater degree of professional responsibility than do conventional methods. - O (5) I don't really see how Team Teaching can improve the student's learning experience. - + (11) Participating in an experimental study, such as Team Teaching, most often results in improved teacher performance. The following statements summarize the results of the whole questionnaire and the subjective observations of the research team and the consultant in educational sociology. #### Team Teaching: - 1. Requires more planning time, (which is also provided by the method), is more work, is a greater challenge to students and teachers, and leaves teachers at least as physically and emotionally tired, and oftimes more so, than does conventional teaching. - 2. Makes better use of the behavioral skills and subject matter talents of teachers. - 3. Develops leadership talents useful to the team, beneficial to students, but not necessarily helpful to administrators. - 4. Is a better way to induct new teachers into a faculty, and is a better way to train interns because they: - a. can observe a variety of teaching approaches - b. benefit from several points of view and the criticism of other team members. - c. can concentrate their practice in the several behavioral roles of teachers. - 5. Is <u>not better</u> for the inexperienced teacher (as compared to the experienced teacher) and is <u>not</u> more easily adapted to by new teachers. - 6. Stimulates, and in some instances requires, teachers to be more up-to-date in knowledge of subject matter, curriculum, and methods of teaching. - 7. Does <u>not</u> result in greater student enthusiasm or interest but may induce better individual study habits. - 8. Easily identifies superior students but does <u>not</u> easily identify students with learning difficulties. Teachers do not become well acquainted with students. - 9. Permits grouping and re-grouping of students and variation in class size according to need but does <u>not</u> easily permit a variety of teaching techniques to be used in one period or in one day. - 10. Provides for <u>less</u> teacher-pupil interaction than a conventional method. - 11. Substantially reduces discipline problems. - 12. Results in tests that are more uniform and possibly, but not necessarily, more fair, valid and reliable. - 13. May work best for those in the 50th to 90th percentile and is not recommended in those in the 30th percentile or below. - 14. Results in improved guidance because of pooled information about students and also provides time and opportunity to give special help. - 15. Permits more innovative potential than can be realized. - 16. Makes it easier to identify, and makes more efficient and effective use of: - a. Audio-visual materials and equipment. - b. Outside specialists and speakers. - c. Field trips. - d. Community resources. - 17. Builds an organization to foster continuity from year to year in spite of personnel changes. - 18. Requires the support of the school administration but does <u>not</u> require the services of the department chairman. Team teaching seems to have characteristics that make it different from a conventional approach but these seem to have a greater effect (80TH positively and negatively) on teachers than on students. The teachers' subjective reports indicate that it is important for team members to be congruent. Professional and personal compatability are also essential to some minimum degree, but there appears also to be a maximum that may inhibit the candor and criticism necessary to improve the team and to permit it to adapt as a unit to changing conditions. Not all teachers can adapt to a team. And this is a function not of experience and training but of basic personality. The process of socialization that team members undergo demands an adaptability not required of those in the conventional situation. ## REFERENCES - Anderson, Edward and John C. Harkness, "Planned Variability," The Nations Schools, 65:83-91, April, 1960. - Anderson, H. G. and J. E. Winkleman, "An Approach to Team Teaching Biology," <u>American Biology Teacher</u>, 24:600-601, December, 1962. - Anderson, Robert H., "Team Teaching," N. E. A. Journal, 50:52-54, March, 1961. - Anderson, Robert H., "Three Experiments in Team Teaching," The Nations Schools, 65:62-65, May 1960. - Anderson, Robert H. and Donald F. Mitchell, "Team Teaching--New Learning Concepts Demand Changes in School Plant Design," The Nations Schools, 65:75-82, June, 1960. - Arnold, William E., "Is Team Teaching the Answer?" School and Society, 91:407-409, December, 1963. - Bair, Medill and Richard Woodward, <u>Team Teaching in Action</u>, Houghton-Mifflin Company, Boston, 1964. - Battrick, D. H., "How Do Team Teaching and Other Staff Utilization Practices Fit into the Instructional Program of a Junior High School?" <u>Bulletin of the National Association of Secondary School Principals</u>, 46:13-15, October, 1962. - Beasley, Kenneth L., "An Investigation of Team Teaching Upon Achievement and Attitudes in U. S. History Classes." Ph.D. Drssertation, Northwestern University, 1962. University Microfilms, Inc., Ann Arbor. - Beggs, David W., <u>Decatur-Lakeview High School</u>: <u>A Practical Application of the Trump Plan</u>, Prentice-Hall, Englewood Cliffs, N.J. 1964. - Beggs, David W. (ed.), <u>Team Teaching: Bold New Adventure</u>, Unified College Press, Inc., Indianapolis, 1964. - Berzofsky, Max and J. C. Ousler, Jr., "Organizing Team Teaching in Science," The Science Teacher, 31:30-32, October, 1964. - Bloom, Benjamin S., (ed.) and Others, <u>Taxonomy of Educational Objectives</u>, Longmans Green, New York, 1956. - Bloomenshine, Lee L., "San Diego Uses the Teaching Team Approach in Staff Utilization," <u>Bulletin of the National Association of Secondary School Principals</u>, 43:217-219, January 1959. - Bodine, Ivan, E. M. Hollister, and Harry Sackette, "A Contribution to Team Teaching," <u>Bulletin of the National Association of Secondary School Principals</u>, 46:111-117, April, 1962. - Bovinet, Wesley G., "Glenbruck Reports on Four Experiments on Utilization of Staff," <u>Aulletin of the National Association of Secondary School Principals</u>, 44:244-253, January, 1960. - Brownell, John A. and Harris A. Taylor, "Theoretical Perspectives for Teaching Teams," Phi Delta Kappan, 43:150-157, January 1962. - Brickell, Henry M., <u>Organizing New York State for Educational Change</u>, The University of the State of New York, The State Education Department, Albany, December, 1961. - Clawson, H. A., "English and Science Studies in Mattoon Senior High School," <u>Bulletin of the National Association of Secondary</u> <u>School Principals</u>, 44:257-263, January, 1960. - Clawson, H. A., "Science Lecture and Team Approaches in English Are Tried in Mattoon High School," <u>Bulletin of the National Association of Secondary School Principals</u>, 43:245-247, January, 1959. - Clement, Stanley L., "More Time for Teaching," <u>Bulletin of the National Association of Secondary School Principals</u>, 46:54-59, December, 1962. - Corrigan, Dean and Robert Hynes, "What Have We Learned from Team Teaching?" Social Education, 28:205-208, April, 1964. - Cunningham, Luvern L., "Team Teaching! Where Do We Stand?" Administrator's Notebook, V. 8, April, 1960. - Cuony,
Edward R., "Team Teaching in the Junior High School," <u>Bulletin</u> of the <u>National Association of Secondary School Principals</u>, 47:67-72, October, 1963. - Dean, Stuart, E., "Team Teaching: A Review," <u>School Life</u>, 44:5, September, 1961. - Douglas, Malcolm, P., "Team Teaching: Fundamental Change or Passing Fancy?" Education Digest, 28:49-52, May, 1963. - Gale, Calvin W., "An Analysis of Certain Ability Group Placement Decisions Relative to the Team Teaching of Biology." University of Wisconsin, Madison, Wisconsin, 1962. (Nimeographed.) - Gilberts; Robert D., "The Interpersonal Characteristics of Teaching Teams." Ph.D. Thesis, University of Wisconsin, 1961. University Microfilms, Inc., Ann Arbor. - Harrison, William J., "Team Teaching at Muskegon, Michigan, Senior High School," <u>Bullstin of the National Association of Secondary School Principals</u>, 46:239-242, January, 1962. - Jackson, David M., et al., "University of Illinois High School, Urbana, Illinois, Experiments Further with Independent Study," <u>Bulletin of the National Association of Secondary School Principals</u>, 45:199-208, January, 1961. - Johnson, Robert H., M. Delbert Lobb, and Lloyd G. Swenson, "An Extensive Study of Team Teaching and Schedule Modification in Jefferson County Colorado School District R-1," <u>Bulletin of the National Association of Secondary School Principals</u>, 44:79-93, January, 1960. - Johnson, R. H. and Robert Shutes, "Biology and Team Teaching," American Biology Teacher, 24:247-255, April, 1962. - Joneson, Stewart R., "Team Teaching? Enthusiasm Is High," New York State Education, 50:14-16, November, 1962. - Lexington and SUPRAD, School and University Program for Research and Development, Harvard University, Cambridge, October, 1963. - Lozanoff, Paul, "ST-TOP: Specialized Training--The Orange Program," American Biology Teacher, 26:366-368, May, 1964. - Madson, Marland L., "Above and Beyond in Senior High School Biology," <u>Minnesota Journal of Education</u>, 45:27, January, 1965. - Mason, H., William Barstow and Thomas Haugh, "A Report on Team Teaching Adapted to a Standard Secondary School Curriculum," American Biology Teacher, 26:363-365, May, 1964. - Michael, Lloyd S., "Team Teaching," <u>Bulletin of the National</u> <u>Association of Secondary School Principals</u>, 47:36-63, May, 1963. - Mitchell, Wanda B., "Why Try Team Teaching?" <u>Bulletin of the National Association of Secondary School Principals</u>, 46:247-252, January, 1962. - Montag, B. J., "Renovating General Science," <u>Journal of Secondary</u> Education, 39:109-112, March, 1964. - Nimnicht, Glendon P., "A Second Look at Team Teaching," <u>Bulletin of</u> the <u>National Association of Secondary School Principals</u>, 46:64-69, December, 1962. - Ohm, Robert E., "Toward a Rationale for Team Teaching," Administrators Notebook, V.9 #7, March, 1961. - Pella, Milton O., "The Wausau Story on Team Teaching," <u>Wisconsin</u> <u>Journal of Education</u>, 96:13-14, December, 1963. - Pella, Milton O. and Chris Poulos, "A Study of Team Teaching in High School Biology," <u>Journal of Research in Science Teaching</u>, 1:232-240, 1963. - "Schools for Team Teaching," <u>Profiles of Significant Schools</u>, Educational Facilities Laboratories, Inc., 477 Madison Ave., New York. 22. - Shaplin, Judson, T., "Team Teaching," Saturday Review, 44:54-55 and 70, May 20, 1961. - Shaplin, Judson T. and Henry F. Olds, Jr. (Ed.), <u>Team Teaching</u>, Harper and Row, New York, 1964. - Stone, William Jack, "What is Happening in the Use of Teacher Teams? A Report of a Survey in California, Colorado, Georgia, Illinois, Michigan, and New York." Report presented to meeting of National Association of Secondary School Principals, February 13, 1961. (Mimeographed.) - "Team Teaching: An Idea in Action," The Shape of Education, 5, National Education Association, Washington, D. C., 1964. - Tracy, Edward and Carl H. Peterson, "The Easton, Pennsylvania, Team Teaching Program," <u>Bulletin of the National Association of Secondary School Principals</u>, 46:145-156, January, 1962. - Trump, J. Lloyd and Dorsey Baynham, <u>Focus on Change: Guide to Better Schools</u>, Rand McNally, Chicago, 1961. - Toffel, Alex, "An Evaluation of Team Method of Teaching High School Physics to Academically Talented Students," New York University, 1961. (Mimeographed.) - Watson, R. L., "Team Teaching of Chemistry at the High School Level," School Science and Mathematics, 65:556-562, June, 1965. - White, Robert W., "How Successful Is Team Teaching?" The Science Teacher, 31:34-37, October, 1964. - White, Robert W., "The Relative Effectiveness of a Team Teaching Method in High School Biology Instruction," Ph.d. Thesis, University of Wisconsin, 1963. University Microfilms, Inc., Ann Arbor. APPENDIX A . Table ! # ANALYSIS OF COVARIANCE WITH THE JUNE, 1967. REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE | GROUP NU
IDENTITY | JMBE | R. MEAN | STANDARD
DEVIATION | adjusted
Mean | F-HATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|------|---------|--|----------------------------------|--------------------------------------| | Harry and the second | • | | e de la companya l | , w _e .3 ₁ | die | | Team Taught
Pupils | 60 | 75.1500 | 10.6769 | 75.5210 | 0.0053580 | | Conventional
Pupils | 53 | 76.0755 | 9.7070 | 75.6554 | ns | | , | | • | | | | | Team Taught
Females | 25 | 74.3600 | 9.9537 | 74.8182 | 0.0119772 | | Conventional
Females | 24 | 75.5000 | 9.5143 | 75.0226 | ns | | | | | بر ده | | • | | Tean Taught
. Valor | 35 | 75.7143 | 11.2736 | 76.2854 | 0.0435582 | | Conventional
Males | 29 | 76.5517 | 10.0057 | 75.8624 | ne | | . • | | | , | | • | | All Penale
Pupile | 49 | 74.9184 | 9.6563 | 76.4988 | 1.0523748 | | All Wale
Pupils | 64 | 76.0937 | 10.6425 | 74.6837 | , ns | | TOTAL SAMPLE | 113 | 75.5841 | 10.1987 | | | TABLE 5 SCHOOL A # ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | Number | mean | STANDARD
DEVIATION | adjusted
Hean
S | P-BATIO/
LEVEL OF
EIGNIFICATIOE | |-------------------------|----------|---------|-----------------------|-----------------------|---------------------------------------| | Team Taught | | | t notin | 00 4140 | • | | Pupils | 60 | 28,1000 | 4.8247 | 28.1419 | 0.0326556 | | Conventional
Pupils | 53 | 28.3396 | 4.9882 | 28.2921 | ns. | | • | i | | | | • | | Team Taught
Females | 25 | 27.7600 | 4.1461 | 27.9671 | 0.0000000 | | Conventional
Fomales | l.
24 | 28.1667 | 5.5299 | 27.9509 | NS | | : | | | | | | | .Team Taught
Males | 35 | 28,3428 | 5.2856 | 28.4142 | 0.0001631 | | Conventional
Males | 29 | 28.4828 | 4.5874 | 28.3966 | . NS | | • | | | | | | | All Female
Pupils | 49 | 27.9592 | 4.8389 | 28,3020 | 0.0260812 | | All Male
Pupils | 64 | 28.4062 | 4.9432 | 28.1438 | ns | | • | | | , | 1 | | | TOTAL SAMP | LE 113 | 28.2124 | 4.8816 | • | | TABLE 6 SCHOOL A # ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | Number | MEAN | STANDARD
DEVIATION | adjustad
Mean | F-FATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|---------|---------|-----------------------|------------------|--------------------------------------| | | | | | | | | Team Taught
Pupils | 60 | 25.2333 | 4.9141 | 25.3065 | 0.0239573 | | Conventional
Pupils | .53 | 25.5094 | 4.6352 | 25.4266 | . ns | | Team Taught
Females | 25 | 23.8400 | 4.9471 | 23.7829 | 0.9759149 | | Conventional
Females | L
24 | 24.9583 | 5.0258 | 25.0178 | ns | | Team Taught
Fales | 35 | 26.2286 | 4.7097 | 26.3528 | 0.3355678 | | Conventional
Hales | 29 | 25.9655 | 4.3217 | 25.8156 | NS | | • • | , | | | | | | All Female
Pupils | 49 | 24.3877 | 4.9658 | 25.1629 | 0.1684485 | | All Male
Pupils | 64 | 26.1094 | 4.5044 | 25.5159 | NS | | TOTAL
SAMPI | E 113 | 25.3628 | 4.7661 | • | | TABLE 7 SCHOOL A # ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | nui/ber | MITAN | STANDARD
DEVIATION | adjusted
Mean | F-PATIO/
IEVEL OF
SIGNIFICANCE | |-------------------------|---------|---------------------------|-----------------------|------------------|--------------------------------------| | Team Taught
Pupils | 60 2 | 25.4167 | 5.0933 | 25.6195 | 0.1273486 | | Conventional
Pupils | 53 4 | 26.1321 | 5.6468 | 25.9024 | ns | | Toom Taught
Females | 25 | 25.6000 | £.2042 | 25.7408 | 0.0656212 | | Conventional
Fenales | L 24 : | 25.5417 | 6.1713 | 25.3950 | ns | | Teem Tought
Males | 35 | 25 . 28 <i>5</i> 7 | 5.0850 | 25.5417 | 0.7253264 | | Conventional
Kales | 29 | 26.6207 | 5.2332 | 26.3117 | NS | | All Female
Pupils | 49 | 25.5714 | 5. 6384 | 26.4486 | 1.8016920 | | All Male
Pupils | 64 | 25.8906 | 5. 1551 | 25.2190 | NS | | Total Sappi | Æ 113 | 25.7522 | 5.3478 | | * .!
! | Table 8 School A # ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | GROUP N
IDENTITY | uiæer | MEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |--------------------------|-------|---------|-----------------------|------------------|---------------------------------------| | government of the second | | • | | | | | Team Taught
Pupils | 60 | 28.5567 | 6.5182 | 28,8022 | 3.5582352 | | Conventional
Pupils | 53 | 30.5283 | 4.3527 | 30.2617 | ns | | Team Taught
Femalos | 25 | 28,0000 | 7.4330 | 28,3635 | 2.4216318 | | Conventional
Females | 24 | 30.7917 | 4.5776 | 30.4078 | ns | | Team Taught
Falos | 35 | 28.9714 | 11.2736 | 29.1516 | 0.8329986 | | Conventional
Males | . 29 | 30.3103 | 4.2266 | 30.0929 | 135 | | All Female
Pupils | 49 | 29.3673 | 6.2971 | 29.9408 | 0.7630170 | | All Malo
Pupils | 64 | 29.5781 | 5.1879 | 29.1391 | NS | | TOTAL SAMPLE | 113 | 29.4867 | 5.6697 | | · · · · · · · · · · · · · · · · · · · | TABLE 9 SCHOOL A # ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | Group
Identity | Nume | r Mean | STANDARD
DEVIATION | adjusted
Nean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------------|---------|-----------------------|------------------|--------------------------------------| | Team Tsught
Pupilo | 60 | 29.2333 | 4.0058 | 29.2433 | 3.5010977 | | Conventional
Pupils | 53 | 30.3396 | 4.3527 | 30.3282 | ns | | Tean Taught
Females | 25 | 29.3600 | 4.3673 | 29.3644 | 0.383 66992 | | Conventional
Females | 24 | 29.9583 | 5.0689 | 29.9537 | NS NS | | Tonn Taught
Valos | 35 | 29.1429 | 3.7896 | 29.1840 | 3.647 9492 | | Conventional
Falos | 29 | 30.6552 | 3.6672 | 30.6055 | ns | | All Female
Pupils | 49 | 29.6531 | 4,6340 | 30.3374 | 2.3038387 | | All Male
Puplls | 64 | 29.8281 | 3.7820 | 29:3042 | NS NS | | Total Sampl | 6 113 | 29.7522 | 4.1780 | | 1 1 | SCHOOL A ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOBY TEST AS THE DEPENDENT VARIABLE TABLE 9-A | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | ADJUSTED
MEAN | A 244 JA 100 | LEVEL OF
SIGNIFICANCE | |--------------------------|----------|-----------------|-----------------------|------------------|--------------|--------------------------| | Team Taught
Pupils | 37 | 49. 4054 | 10.6078 | 49. 2448 | 0.1778298 | 3 NS | | Conventional
Pupils | 1.
41 | 49.6585 | 8.2481 | 49.8035 | | | | Team Taught
Females | 2.4 | 48.3571 | 8.3076 | 47.8097 | 0.200855 | 7 NS | | Conventiona
Females ' | 17 | 48.4118 | 9.8492 | 48.8626 | | | | Team Taught
Males | 23 | 50. 0435 | 11.9258 | 50.1627 | 0.026520 | z NS | | Conventiona
Males | 24 | 50.5417 | 6. 9906 | 50.4274 | | | | Female
Pupils | 31 | 48.3871 | 9.0358 | 49.2572 | 0.083399 | ı NS | | Male
Pupils | 47 | 50.2979 | 9.6187 | 49.7240 | | | | TOTAL
SAMPLE | 78 | 49.5385 | 9.3791 | | | | TABLE 10 SCHOOL B #### ANALYSIS OF COVARIANCE WITH THE JUNE. 1967. RECENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE | IDENTITY | Number | MEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------------|---------|-----------------------|--|--------------------------------------| | ma managa da | | | serve. | en de la companya | Non- 1 1 | | Team Taught
Puplls | 46 | 73.8696 | 20.7344 | 73.5435 | 0.0828405 | | Conventional
Pupils | . 5 9 | 73.7288 | 9.1404 | 73.9330 | NS NS | | Teem Taught
Females | so | 78.0500 | 9.4730 | 78.5167 | 0.63 93286 | | Conventional
Females | 22 | 76.9091 | 10.6534 | 76.4848 | ns | | Team Taught
Males | 26 | 70.6533 | 10.6994 | 69.7749 | 1.8541069 | | Conventional
Males | 1
37 | 71.8378 | 7.6432 | 72.4554 | ns - | | All Fommle
Pupils | 42 | 77.4525 | 10.0078 | 75.7716 | 4.1893110 | | All Male
Puplls | 63 | 71.3492 | 8.:9680 | 72.4697 | •05 | | TOTAL BAPPL | E 105 | 73.7905 | 9.8212 | • | | TABLE 11 SCHOOL B #### ANALYSIS OF COVABIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBE | r mean | Standard
Deviation | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|-------|---------------------------|-----------------------|--------------------|--------------------------------------| | Team Taught
Pupils | 46 | 25 . 2826 | 4.9651 | 25.1577 | 0.5033544 | | Conventional
Pupils | 59 | 25.6102 | 4.6201 | 25.7075 | NS | | Team Taught
Fomales | 20 | 27.3000 | 5.0794 | 27.5064 | A analiliaa | | Conventional
Fonales | . 22 | 26.3182 | 5.1951 | 26.1305 | 0.9704411
NS | | Team Taught
Kalos | 26 | 23.7303 | 4.3594 | 23.1921 | | | Conventional
Males | 37 | 25.1892 | 4.2612 | 25.5677 | 6.5594358
.05 | | All Female
Pupils | 42 | 26 . 78 <i>5</i> 7 | 5.1016 | 26.3653 | • | | All Male
Pupils | 63 | 24.5873 | 4.3278 | 24.8676 | 3.1927500
NS | | Total Sample | : 105 | 25.4667 | 4.7537 | 7
5
2 | · atm | TABLE 12 SCHOOL B #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
IGNIFICANCE | |---|-----------|------------------|-----------------------|--|-------------------------------------| | ignore de la companya company | • | | | en e | | | Team Taught
Pupilo | 46 2 | 22.8913 | 4.5325 | 22.8145 | 0.0964990 | | Conventional
Pupils | 59 a | 22.5254 | 3.8163 | 22.5853 | ns | | | • | · · · | | | • | | Team Taught
Females | 20 | 23.9500 | 4.8175 | 24.3351 | 1.0234785 | | Conventional
Females | l
22 : | 23.4091 | 3.8005 | 23.0590 | ns | | Team Taught | 26 | 22 . 0769 | 4.2135 | 21.7947 | 0.1676235 | | Conventional
Males | 37 | 22.0000 | 3.7786 | 22.1983 | . NS | | All Femalo
Pupils | 42 | 23.6667 | 4.2694 | 23.1512 | :
0.9393541 | | All Male
Papils | 63 | 22.0317 | 3.9307 | 22.3754 | NS | | TOTAL SAMPI | E 105 | 22.6857 | 4.1285 | | | TABLE 13 SCHOOL B ### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP IN IDENTITY | uibei | n hean | STANDARD
DEVEATION | adjusted
Hean
S | F-RATIO/
LEVEL OF
IGNIFICANCE | |-------------------------|-------|-------------------|-----------------------|-----------------------|-------------------------------------| | | , | • . | | en en en de en en en | | | Team Taught
Pupils | 46 | 23.6304 | 6.2516 | 23.4640 | 1.6574507 | | Conventional
Pupils
| 59 | 22.2034 | 4.3183 | 22.3331 | NS NS | | Tenn Taught
Females | 20 | 25.3500 | 6.1497 | 26,1127 | 5.8771391 | | Conventional
Romales | 22 | 23.2727 | 4.3335 | 22.5794 | .05 | | Teom Taught
Kalos | 26 | 22,3077 | 6.1173 | 21,4963 | 0,3403716 | | Conventional
Males | 37 | 21 <i>, 5</i> 676 | 4.2396 | 22.1377 | NS | | All Femelo
Pupils | 42 | 24.2619 | 5.3148 | 24.0756 | 4.8325844 | | All Malo
Pupils | 63 | 21.8730 | 5.0657 | 21,9972 | •05 | | TOTAL SAMPLE | 105 | 22.8286 | 5.2741 | , | | TABLE 14 SCHOOL B #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | Group
I Denitty | NUMER | WEAH . | DIPARTATION DIPARTS | Adjusted
Nean | F-RATIO/
LEVEL, OF
SIGNIFICANCE | |--------------------------------|-------|--------------------|---------------------|------------------|---------------------------------------| | Team Taught
Pupils | 46 2 | 28 . 0652 | 6.1116 | 28.0280 | 1.0299759 | | Conventional
Pupils | | 27.0339 | 6.1839 | 27.0629 | NS NS | | Team Taught
Females | 20 3 | 80.1500 | 5 . 8244 | 30.7645 | | | Conventional
Females | | 9.2727 | 5.6752 | 28.7141 | 1.7445602 | | Team Taught | | | • | | ns | | Kales
Conventional
Fales | | 26.4625
or noon | 5.9413 | | 0.0387861 | | 8.47.17° (2.43 | 37 2 | 25.7027 | 6.1593 | 26.1185 | NS | | All Formle
Pupile | 42 a | 9.6905 | 5.6933 | 29.1380 | 7. 4743824 | | All Male
Pupils | 63 2 | 6.0159 | 6.0335 | 26.3841 | •01 | | TOTAL SAMPLE | 105 2 | 7.4857 | 6.1443 | | | TABLE 15 SCHOOL B #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | GROUP N
IDENTITY | uiber | KEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|-------|---|-----------------------|------------------|--------------------------------------| | Team Taught
Pupils | 46 | 26.7826 | 3.8292 | . 26.7525 | 1.9016642 | | Conventional
Pupils | 59 | 2 5. 7458 | 4.3335 | 25.7692 | ns | | Team Taught
Fomoles | 20 | 27.6500 | 4. <i>5</i> 800 | 27.8844 | | | Conventional
Females | 22 | 26.0454 | 4.2255 | 25,8324 | 2.8424358
NS | | Team_Taught | | - A - A - A - A - A - A - A - A - A - A | in an Arabana | | | | Males Conventional | 26 | 26.1154 | 3.0637 | 25.7817 | 0.0005875 | | Males | 37 | 25.5676 | is a litilit | 25.8020 | ns | | All Female
Pupils | 42 | 26.8095 | 4.4186 | 26.1758 | 0.0022431 | | All Male
Pupils | 63 | 25. 7936 | 3.9151 | 26.2161 | ns | | TOTAL SAMPLE | 105 | 26.2000 | 4.1334 | | \$
} | SCHOOL B ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE TABLE 15-A | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | ADJUSTED
MEAN | F-RATIO | LEVEL OF
SIGNIFICANCE | |-------------------------------|--------|---------|-----------------------|------------------|-----------|--------------------------| | Team Taught
Pupils | 39 | 41.6154 | 9.0804 | 42.0640 | 1 0000000 | Alm | | Conventional
Pupils | 44 | 44.0000 | 8.2151 | 43.6024 | 1.0853701 | L NS | | Team Taught
Females | 18 | 43.2778 | 9.9635 | 45.2109 | | | | Conventional
Females | 1.5 | 46.2667 | 7.7687 | 43.9469 | 0.2293226 | S NS | | Team Taught
Males | 21 | 40.1905 | 8.2257 | 39. 7950 | | | | Conventional
Males | 29 | 42.8276 | 8.3241 | 43.1139 | 2.8954763 | s NS | | All Female
Pupils | 33 | 44.6364 | 9.0237 | 43.2919 | | | | All Male
Pupils | 50 | 41.7200 | 8.3031 | 42.6073 | 0.1647801 | . N 5 | | TOTAL
SAMPLE | 83 | 42.8795 | 8.6622 | | | | TABLE 16 SCHOOL C ## ANALYSIS OF COVARIANCE WITH THE JUNE. 1967. REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE | GROUP
I DENTITY | number | MEAN | STANDARD
DEVIATION | ADJUSTED
NEAN | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|-----------------|-----------------------|--------------------------|--------------------------------------| | Team Taught
Pupils | 32 | 80.6875 | 6.2032 | 78.4137 |
2 . 8566561 | | Conventional
Pupils | 47 | ? 4.2979 | 7.9699 | 75.8 ² ;59 | NS | | Team Taught
Females | 15 | 79•9333 | 7.3238 | 78.6602 | 0.9504287 | | Conventional
Females | 20 | 75.6000 | 7.4862 | 7 6, <i>55</i> 48 | NS | | Team Taught
Malos | 17 | 81.3529 | 5.1 596 | 78.7663 | 2.7073956 | | Conventional
Nales | 27 | 73.3333 | 8.3159 | 74.9620 | NS. | | All Female
Pupils | 3,5 | 77.4571 | 7.6248 | 78. 38 <i>5</i> 4 | 2 0000000 | | All Male
Pupils | 44 | 75.4318 | 8.2050 | 75. 6934 | 3.0732088
NS | | TOTAL SAMPL | g 79 | 76.8861 | 7.9195 | · • • | | TABLE 17 SCHOOL C #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | MUMBER | HEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|---------|-----------------------|------------------|--------------------------------------| | ma in the second | 4 | • | • | | $\frac{M^{\prime}}{2} = \frac{1}{M}$ | | Team Tought
Pupils | 32 | 25.0625 | 3.2522 | 24.1629 | 2.0244758 | | Conventional
Pupils | 47 | 22,2128 | 4.4377 | 22.8252 | NS | | | | • | | | | | Team Taught
Females | 15 | 24.8000 | 3.7264 | 24,2030 | o ocologia | | Conventional
Females | 20 | 23.4500 | 3.9667 | 23.8977 | 0.0504071
NS | | | • | • | | • | | | Team Taught
Males | 17 | 25.2941 | 2.8672 | 24.0570 | 2.3262415 | | Conventional
Males | 27 | 21.2963 | 4.6145 | 22.0752 | . NS | | | | | | | | | All Fomale
Pupils | 35 | 24.0286 | 3.8691 | 24.1792 | a phrecah | | All Hale
Pupils | 44 | 22.8409 | 4.4510 | 22.7210 | 2.3455524 | | | | | | · Š | ns | | TOTAL SAMPLE | 79 | 23.3671 | 4.2189 | | , | ## TABLE 18 SCHOOL C ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | GROUP | MUMBER | MEAN | STANDARD
DEVIATION | ADJUSTED
MEAN
S | F-HATIO/
LEVEL OF
IGNIFICANCE | |-------------------------|--------|---------|-----------------------|-----------------------|-------------------------------------| | | | • | | | | | Team Taught
Pupils | 32 | 25.0312 | 4.7755 | 23.9238 | 1.3479195 | | Conventional
Pupils | 47 | 21.9362 | 4.5464 | 22.6902 | ns | | | • | | | | | | Team Taught
Females | 15 | 24.8667 | 4.4860 | 24.2487 | 0.1950469 | | Conventional
Females | 20 | 23.1000 | 4.2165 | 23.5634 | ns | | Team Taught
Males | 17 | 25.1765 | 5.1507 | 23:7883 | 1.2448692 | | Conventiona
Males | 27 | 21.0741 | 4.6652 | 21.9481 | NS | | All Female
Pupils | 35 | 23.8571 | 4.3599 | 24,2317 | 3.0 968390 | | All Male
Pupils | 2;2; | 22.6591 | 5.2071 | 22.3611 | ns | | TOTAL SAMP | LE 79 | 23.1899 | 4.8571 | | k
k | TABLE 19 SCHOOL C #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP I | NUIDEF | NEAN | STANDARD
DEVIATION | adjusted
Mean | F-PATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|---------|-----------------------|------------------|--------------------------------------| | Team Taught
Pupils | 32 | 23.1250 | 3.9493 | 22.4433 | 0.3197 944 | | Conventional
Pupils | 47 | 21.3830 | 4.6744 | 21.8471 | ns | | | • | , | | , | | | Toem Taught
Females | 15 | 22.2667 | 4.2673 | 21.6665 | 0.3646595 | | Conventional
Females | 20 | 20.3000 | 4.0666 | 20.7501 | NS | | Team Taught
Males | 17 | 23.8823 | 3.6035 | 22.9721 | 0.0160577 | | Conventional
Males | 27 | 22.1852 | 5.0003 | 22.7583 | ne | | All Female
Pupils | 35 | 21.1429 | 4.2088 | 21.4166 | 1.2942152 | | All Male
Pupils | ليالي | 22.8409 | 4.5441 | 22.6231 | NS | | TOTAL SAMPL | E 79 | 22.0336 | 4.4526 | |)
e
(| TABLE 20 SCHOOL C ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | WEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|----------------|------------------|------------------------------|------------------|--------------------------------------| | Toam Taught
Pupils | 32 : | 30 . 1250 | 5.1 353 | 28.6960 | | | | , | | ممي مهدم مي المام الله المحت | 20000 | 0.0964697 | | Conventional
Pupils | | 27.3404 | 5. 5493 | 28.3134 | · , ns | | | | · | | • • | • | | Team Taught
Females | 15 2 | 29.4000 | 4.0497 | 28.9268 | 0.7811007 | | Conventional
Femalos | | 27.2500 | 5.3986 | 27.6049 | . NS | | Team Taught
Males | 17 | 30.7647 | 5.9847 | 28.5546 | • | | Conventional | , , | | | | 0.0129876 | | Males
| | 27.4074 | 5. 7597 | 28.7989 | N S | | All Female
Pupils | 35 | 28.1714 | 4.9199 | 28. 3328 | 0.0375018 | | All Kale
Pupils | 44 | 28.7045 | 6.0100 | 28.5761 | NS | | TOTAL SAMPLE | 3 7 9 3 | 28.4634 | 5. 52 <u>5</u> 8 | **
•
• | | TABLE 21 SCHOOL C # ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | GROUP 1
IDENTITY | iu leidh | MEAN | SCANDARD
DEVIATION | adjusted
Hean | P-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|----------|------------------|-----------------------|------------------|--------------------------------------| | Team Taught
Fupile | 32 | 26.4062 | 3.6083 | 25.5324 | A 8804006 | | Conventional
Pupils | 47 | 24.9787 | J.0395 | 25.5736 | 0.0021973
MS | | Tema Taught
Panalon | 15 | 26.1333 | 4.1381 | 25.9122 | 0.0690047 | | Conventional
Females | 20 | 26.1500 | 2.8373 | 26.2158 | ns | | Team Taught
Weloo | 17 | 26.6470 | 3.3530 | 25. 2598 | 0.0300042 | | Conventional
Malos | 27 | 24 . 1852 | 2.9876 | 25.0624 | ns | | All Fomilo
Pupilo | . 35 | 26.0357 | 3. 3987 | 26.0785 | 1.565 7139 | | All Malo
Pupils | 44
 25.2364 | 3.3243 | 25,1421 | NG SM | | TOTAL SAMPLE | 79 | 25 . 5570 | 3 . 3693 | | | TABLE 21-A SCHOOL C ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | DETEULDA
NASM | F-RATIO | LEVEL OF
SIGNIFICANCE | |-------------------------|------------|---------|-----------------------|------------------|-----------|--------------------------| | Team Taught
Pupils | 27 | 47.1111 | 7.3293 | 45.0 308 | 0.6165354 | , ns | | Conventional
Pupils | 44 | 42.2045 | 8.2366 | 43.4811 | | | | Team Taught
Females | 12 | 43.9167 | 6.6669 | 42.3271 | 0.6653036 | s NS | | Conventional
Females | 20 | 43.3000 | 7.6096 | 44.2537 | |) | | Team Taught
Males | 15 | 49.6667 | 7.0068 | 47.6817 | 2.3966618 | 3 NS | | Conventional
Males | 24 | 41.2917 | 8.7798 | 42.5322 | 2.3300010 |) IVO | | All Female
Pupils | 3 2 | 43.5312 | 7.1662 | 43. 3053 | 0.5058939 | e ns | | All Male
Pupils | 39 | 44.5128 | 9.0434 | 44.6982 | | | | TOTAL
SAMPLE | 71 | 44.0704 | 8.2086 | | | | TABLE 22 #### SCHOOL D #### ANALYSIS OF COVARIANCE WITH THE JUNE. 1967. REGENTS . EXAMINATION IN DIOLOGY AS THE DEPENDENT VARIABLE | GROUP I
IDENTITY | numbef | e mean | Standard
Deviation | adjusted
Kean
S | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|----------|-----------------------|-----------------------|--------------------------------------| | Team Taught
Pupils | 44 | 73.0582 | 9.5951 | 73.9001 | 0.0054363 | | Conventional
Pup11s | 38 | 74.5263 | 10.1629 | 73.6788 | ns | | Tema Taught | | | | | | | Femiles | 20 | 76.2500 | 11.0828 | 76.4687 | 0.0108969 | | Conventional
Females | 11 | 77.1818 | 10.6566 | 76.7842 | ns | | Team Taught | | | | | | | Kales | 24 | 70.4167 | 7.3835 | 71.5994 | 0.1544794 | | Conventional
Males | 27 | 73.14444 | 9.9551 | 72.3931 | NS | | All Fomalo | | | | | ð | | Pupils | 31 | 76.5806 | 10.7635 | 75.9337 | 3.4320459 | | All Male
Pupils | 51 | 72.0196 | 8.8848 | 72.4128 | ns ' | | TOTAL SAMPLI | e 82 | 73.7439 | 9.8280 | | | TABLE 23 SCHOOL D #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE | CECUP | Kumber | KEAN | Standard
Deviation | adjusted
Nean | F-RATIO/
LEVEL OF
EIGHTFICANCE | |---|--------|------------------|-----------------------|--|--------------------------------------| | man and the state of | | | ٠. | e de la companya l | ng - | | Team Taught
Pupilo | this i | 17.6591 | 4,6000 | 17.8688 | 2.5968351 | | Conventional
Tupile | 38 3 | 16 . 5526 | 5.6315 | 16.3098 | MS | | Toam Taught
Penales | 20 2 | 20,1500 | 3.1999 | 20.2500 | 0.7233319 | | Conventional
Fomeles | 11 : | 19.5454 | 4.2512 | 19.3636 | ns | | Team Taught
Falos | 24 : | 15.5833 | 4.6055 | 16.0329 | 0.6027150 | | Conventional
Kales | | 15.3333 | 5.7312 | 14.9337 | ns | | All Female
Puplis | 31 | 19.9355 | 3.5490 | 19.2760 | 8.8867435 | | All Malo
Pupils | 51 | 15.4510 | 5.1819 | 15.8518 | .01 | | TOTAL SAIDLE | e 82 | 17.1463 | 5.1017 | | ; | TABLE 24 SCHOOL D #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | Group
Identity | NUMBE | a Mean | STANDARD
DEVIATION | adjusted
Hean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|---------|----------|-----------------------|------------------|--------------------------------------| | Team Taught | | | er
Ann an Maria | | h | | Pupile | lşiş | 20,2954 | 5.0651 | 20.5800 | 0.1713546 | | Conventional
lupils | L
38 | 20,5263 | 6,1589 | 20.1967 | | | | • | • | | | NS NS | | Yeam Taught | | | • | | | | Females | 20 | 22:)000 | 414721 | 22.0387 | 0:00557058 | | Conventional
Females | 11 | 22.4545 | 7.0321 | 22.3842 | . Ns | | | | | | | , NO | | Teem Taught | | | | • | • | | Males | 24 | 18.8750 | 5.1778 | 19.3700 | 0:0030634 | | Conventional
Males | 27 | 19:7407 | 5. 7033 | 19.3007 | | | • | | | | | ns | | All Fomale | , | | | | | | Pupils | 31 | 22.1619 | 5.4366 | 21.4400 | 2:1839685 | | All Male | | | مديد بالاست | | 262079007 | | Puplls | 51 | 19.3333 | 5.4283 | 19.7717 | 'NS | | | | , | | . 3 | • | | TOTAL SAMPLE | 3 82 | 20.4024 | 5.5641 | : | | TABLE 25 SCHOOL D ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|---------|-----------------------|------------------|--------------------------------------| | Team Taught
Pupils | 44 : | 16.5454 | 15.2595 | 16.7623 | 6.7270107 | | Conventional
Pupils | | 19.4211 | 5.8107 | 19.1699 | .05 | | Tesm Taught
Females | 20 | 18.6500 | 5.2141 | 18.75 82 | .e. 4000000 | | Conventional
Females | | 22.1818 | 4.8129 | 21.9850 | 5.1 880732 | | Team Taught
Kales | 24 | 14.7917 | 4.6902 | 15.2789 | | | Conventional
Males | | 18.2963 | 5.8823 | 17.8632 | 4.0107565
NS | | All Female
Pupils | 31 | 19.9032 | 5.2811 | 18.7991 | | | All Fale
Pupils | · | 16.6470 | 5.5886 | 17.3181 | 1.5641851
NS | | TOTAL SAMPL | E 82 | 17.8780 | 5.6686 | | 1 | TABLE 26 SCHOOL D #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | number | mean | STANDARD
DEVIATION | adjusted
Nean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |----------------------------|------------|-----------------|-----------------------|------------------
--| | the control of the control | | | 510° a | | 41. | | Team Tanght
Puplls | 13.23 | 22.3182 | 6.8634 | 22.8161 | 1.6578522 | | Conventional
Pupils | 3 8 | 24.7895 | 6.9093 | 24.2129 | 113 | | ; | | | | | The state of s | | Team Taught
Females | 20 | 25. 2500 | 6.2397 | 25.3969 | 2.3314819 | | Conventional
Females | | 28.0000 | 7.2388 | 27.7329 | กล | | Team Taught
Males | 24 | 19.8750 | 6.4962 | 20.7097 | 1.9062996 | | Conventional
Males | | 23.4815 | 6.4532 | 22.7395 | ns | | | | | | , | * | | All Female
Fupils | 31 | 26.2258 | 6.6268 | 24.9729 | 3.3564634 | | All Male
Pupils | 51 | 21.7043 | 6.6613 | 22.5458 | ns | | TOTAL SARPLE | 8.2 | 23.4634 | 6.9595 | . (| • | TABLE 27 SCHOOL D ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | GROUP I | nu fii er | MEAN | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|-----------|----------|-----------------------|------------------|--------------------------------------| | Team Taught .
Pupils | 44 | 21.8182 | 3.8596 | 22.0752 | 0.0618222 | | Conventional
Pupils | 38 | 22.1316 | 5.9827 | 21.8339 | ns | | | | | | | | | Team Taught
Females | 20 | 21.60000 | 3.8937 | 21.7364 | 2.3022919 | | Conventional
Females | 11 | 23.8182 | 6.4934 | 23.5702 | ns | | Team Taught
Males | 24 | 22.0000 | 3.9009 | 22.3064 | 0.6 936226 | | Conventional
Males | 27 | 21.4444 | 5.7468 | 21.1721 | n/s | | | | , | · · | | * | | All Fomole
Pupils | 31 | 22.3871 | 4.9845 | 21,5721 | 0.2784643 | | All Kale
Fupils | 51 | 21.7059 | 4.9246 | 22.2021 | ns | | TOTAL SAMPI | e 62 | 21.9634 | 4.9277 | | | TABLE 27-A SCHOOL D # ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | ADJUSTED
MEAN | F-RATIO LEV
SIG | EL OF
NIFICANCE | |-------------------------|------------|-----------------|-----------------------|------------------|--------------------|--------------------| | Team Taught
Pupils | 3 0 | 3 6.1333 | 8.0931 | 36. 5634 | 0.4475538 | NS | | Conventional
Pupils | 26 | 38.1923 | 10.1549 | 37.6961 | | | | Team Taught
Females | 17 | 37. 5294 | 9.3013 | 38. 1968 | 1.4051657 | NS | | Conventional
Females | 9 | 43,0000 | 9.6825 | 41.7394 | | | | Team Taught
Males | 13 | 34.3077 | 6.0468 | 34. 6908 | 0.1022437 | NS | | Conventional
Males | 17 | 35. 6470 | 9.7143 | 35.3540 | | · | | All Female
Pupils | 26 | 39,4231 | 9.6132 | 38.1293 | 0.9422370 | NS | | All Male
Pupils | 3 0 | 35. 0667 | 8.2250 | 36.1876 | | | | TOTAL
SAMPLE | 56 | 37, 089: | 3 9.DN2D | | | | TABLE 28 SCHOOL E # ANALYSIS OF COVARIANCE WITH THE JUNE. 1967. REGENTS EXAMINATION IN BICLOGY AS THE DEPENDENT VARIABLE | GROUP NO IDENTITY | umber | MEAN | STANDARD
DEVIATION | adjusted
Mean | P-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|-------|------------------|-----------------------|------------------|--------------------------------------| | Team Taught
Puplls | 50 (| 68.8800 | 1.2.5090 | 71.6102 | 0.0841042 | | Conventional
Pupils | 42 | 74.3571 | 14.1884 | 71.1069 | NS | | Team Taught
Females | 28 | 69 . 5357 | 11.5902 | 71.3835 | 0.1990880 | | Conventional
Females | 16 | 73.5000 | 13.8275 | 70.2663 | ns | | Tenn Taught
Malco | 22 | 68.0454 | 13.8237 | 72.1694 | 0 0001221 | | Conventional
Males | 26 | 74.8846 | 14.6515 | 71.3051 | 0.0991221
NS | | All Female
Pupils | 44 | 70.9773 | 12.4406 | 70.3925 | 1.2385712 | | All Male
Pupils | 48 | 71.7500 | 14.5405 | 72.2860 | ns | | TOTAL SAMPLE | 92 | 71.3804 | 13.5085 | | | TABLE 29 SCHOOL E ### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE | GROUP N
IDENTITY | umer | MEAN | STANDARD
DEVIATION | adjusted
Mean
S | F-RATIO/
LEVEL OF
IGNIFICANCE | |--|---------------|---------|-----------------------|-----------------------|-------------------------------------| | | . • | | | • | • | | Teem Tought
Pupllo | 50 | 26.7400 | 5.4241 | 27.7353 | 3.2566366 | | Conventional
Pupils | 42 | 27.1905 | 6.6488 | 26,0056 | , ns | | ta de la companya de
La companya de la co | ÷. | | | | - i

- i
 | | Team Taught
Females | 28 | 27.1429 | 4.2051 | 27.4042 | 0.0624732 | | Conventional
Females | 16 | 27.5000 | 5.5857 | 27.0426 | ns | | · | | | * / | | • | | Team Taught
Males | 22 | 26.2273 | 6.7396 | 28,0326 | 3.6961002 | | Conventional
Kales | 26 | 27.0000 | 7.3267 | 25.4724 | N5 | | All Female
Fupils | 1 ; 2; | 27.2727 | 4.6922 | 27.0000 | 0.0120800 | | All Male
Pupils | 48 | 26.6458 | 7.0000 | 26.8958 | ns | | TOTAL SAMPL | a 92 | 26.9456 | 5.9842 | , | | TABLE 30 SCHOOL E #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | nupeer | HEAH | STANDARD
DEVIATION | adjusted
Mean
S | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|------------|---------|---|---|--------------------------------------| | | : *
 | • | * | e e en | 4 | | Toam Taught
Pupila | <i>5</i> 0 | 20.6800 | 4.5421 | 21.5363 | 0.0514905 | | Conventional
Pupils | hz | 22.3810 | 5.1795 | 21.3615 | ns | | | | • | | | • | | Team Taught
Females | 28 | 22.1071 | 4.5894 | 22.6608 | 0.0126698 | | Conventional
Females | 16 | 23.5000 | 4.1952 | 22.5310 | NS | | | • | | # * | , | | | Team Taught
Falos | 22 | 18.8636 | 3.8582 | 20.2193 | 0.1032774 | | Conventional
Yales | 26 | 21.6923 | 5.6694 | 20.5452 | ns | | All Female
Pupilo | fit | 22.6136 | 4.4524 | 22.3131 | | | | -4.4 | | THE TAXABLE | | 5.0 322809 | | All Male
Pupils | 48 | 20.3958 | 5.0770 | 20.6713 | •05 | | TOTAL SAMPLE | E 92 | 21.4565 | 4.8909 | • | • | TABLE 31 SCHOOL E ### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | number | Mean | STANDARD
DEVIATION | adjusted
Mean
8 | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|---------|-----------------------|-----------------------|--------------------------------------| | Team Taught
Puplls | 50 | 21.7000 | 6.4087 | 22.6103 | 0.0131341 | | Conventional
Pupils | 42 | 23.5714 | 6.0492 | 22.4877 | ns | | | • | | • | | • | | Team Taught
Females | . 28 | 22.7500 | 6.0039 | 23.1353 | 0.000000 | | Conventional
Females | 16 | 23.8125 | 5.2816 | 23.1383 | ns | | Team Taught
Males | 22 | 20.3636 | 6.7932 | 21.6947 | 0.1536010 | | Conventional
Males | 26 | 23.4231 | 6.5737 | 22.2968 | ns | | All Female
Pupils | रिदि | 23.1364 | 5.7125 | 23.3034 | 1.9 6983 <i>5</i> 3 | | All Male
Pupils | 48` | 22.0208 | 6.7807 | 21.8677 | NS | | TOTAL SAMPI | LE 92 | 22.5543 | 6.2834 | | | TABLE 32 SCHOOL E ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | GROUP M
IDENTITY | imbes | MEAN . | Standard
Deviation | adjusted
Mean
S | F-PATIO/
LEVEL OF
SIGNIFICANCE | | |--|-------------|---------|--|-----------------------|--------------------------------------|--| | e de la companya de participa de la companya de la companya de la companya de la companya de la
companya de la | ., | • | to a dispersión per especial trafficial. | | | | | Team Taught
Pupils | 50 | 27.4200 | 6.1873 | 28.2673 | 0.0010538 | | | Conventional
Pupils | 42 | 29.3095 | 6,2136 | 28.3008 | ns | | | Toun Taught
Females | 28 | 28.1429 | 6.6149 | 28.4114 | 0.9996843 | | | Conventional
Females | 16 | 30.8125 | 5.2816 | 30.3425 | ns | | | Teem Taught
Kales | 22 | 26.5000 | 5.6125 | 27.9817 | 0.4040500 | | | Conventional
Males | 26 | 28,3846 | 6.6518 | 27.1308 | ns | | | All Female
Pupils | L LL | 29.1136 | 6.2365 | 29.0394 | 1.6307764 | | | All Malo
Pupils | 48 | 27.5208 | 6.2057 | 27.5889 | , NS | | | TOTAL SAMPLE | 92 | 28.2826 | 6.2377 | , e | | | TABLE 33 SCHOOL E #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | Nukbes | Mean | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|---------|-----------------------|------------------|--------------------------------------| | Team Taught
Pupils | 50 | 24.8400 | 4.6658 | 25.3297 | 0.6710769 | | Conventional
Pupils | 42 | 26.6429 | 4.7720 | 26.0598 | NS | | Team Taught
Females | 28 | 25.0714 | 3. 9993 | 25.2907 | 0.0739967 | | Conventional
Females | 16 | 25.3750 | 3.8275 | 24.9912 | ns | | Team Taught
Kales | 22 | 24.5454 | 5.4836 | 25.2595 | 1.2077494 | | Conventional
Males | 26 | 27.4231 | 5. 2859 | 26.8188 | 16S | | All Femalo
Pupils | L) L) | 25.1818 | 3.8956 | 25.1628 | 1.1465912 | | All Male
Pupile | 48 | 26.1042 | 5.4626 | 26.1216 | ns | | TOTAL SAMPL | E 92 | 25.6630 | 4.7747 | | | ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE TABLE 33A SCHOOL E | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | ADJUSTED
MEAN | F-RATIO | LEVEL OF
SIGNIFICANCE | |------------------------|-----------|---------|-----------------------|------------------|-----------|--------------------------| | Team Taught
Pupils | 26 | 41.6154 | 9. 4534 | 43.3715 | 0.1795509 |) NS | | Conventions
Pupils | a1
22 | 46.5454 | 11.6771 | 44.4700 | | | | Team Taught
Females | 17 | 37.8823 | 13.0139 | 39.7641 | 0.2956286 | 5 NS | | Conventiona
Females | al
10 | 44.4000 | 7.4714 | 41.2011 | | | | Team Taugh
Males | t
9 | 43.7778 | 9.4045 | 44.7284 | 0.270830 | D NS | | Convention
Males | al.
12 | 48.3333 | 14.3864 | 47.6203 | | | | All Female
Pupils | 27 | 41.9259 | 8.9052 | 43.5554 | 0.065311 | 5 NS | | All Male
Pupils | 21 | 46.3810 | 12.4317 | 44.2858 | | | | TOTAL
SAMPLE | 48 | 43.8750 | 10.7062 | | | | TABLE 34 SCHOOL F # ANALYSIS OF COVARIANCE WITH THE JUNE, 1967, REGENTS EXAMINATION IN BLOIDGY AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | number | Mean | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------------|---------|-----------------------|------------------|--------------------------------------| | were the second | | | | the second | er
Tr | | Teem Taught
Pupils | 29 7 | 76.5517 | 8.4329 | 77.8604 | 4.2672377 | | Conventional
Pupils | 29 7 | 75.0000 | 10.4198 | 73.6913 | •05 | | | • | | | • | • | | Team Tought
Females | 18 | 76.3333 | 9 .7 980 | 77.2390 | 0.0290756 | | Conventional
Females | 20 | 77.5500 | 8.6431 | 76.7349 | / NS | | Team Taught | | | | • | • | | Males | 11 | 76.9091 | 5.9742 | 77.7834 | 10.5556564 | | Conventional
Wales | 9 | 69.3333 | 12.2474 | 68.2646 | .01 | | All Female | | | | • | | | Pupilo | 38 | 76.9737 | 9.1045 | 76.3130 | 0.535 0738 | | All Male
Pup11s | 20 | 73.5000 | 9.8435 | 74.7553 | NS | | TOTAL SAMPL | n 5 8 | 75.7758 | 9.4277 | | | TABLE 35 SCHOOL F ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING PLANTS AS THE DEPENDENT VARIABLE | GROUP NO
IDENTITY | JMBER | MEAN | Standard
Deviation | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------------|---------|-----------------------|--|--------------------------------------| | Çir. — şir. | * . | | gr | e grande egydd o'i dei dollaethauth
Geologiae | | | Team Taught
Fupile | 29 | 24.1034 | 4.7082 | 25.0152 | 8.6705475 | | Conventional
Fupils | 29 | 21.9310 | 5.7875 | 21.0193 | .01 | | Teem Taught
Females | 18 | 25.1111 | 3.9540 | 25.6921 | 3.14711214 | | Conventional
Females | 20 | 23.2500 | 6.0077 | 22.7271 | ns | | Team Taught
Kales | 11 | 22.4545 | 5.5 383 | 23.0249 | 5.0040483 | | Conventional
Kales | 9 | 19.0000 | 5.7009 | 18.3029 | .03 | | All Femalo
Pupils | 38 | 24.1316 | 4.8933 | 23.7700 | 2.2082052 | | All Malo
Puplis | 20 | 20.9000 | 5.7391 | 21.5869 | ns | | TOTAL SAMPLE | ; 5 8 | 23.0172 | 5.3426 | | | TABLE 36 SCHOOL F ### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | Group i
I Dentity | iu <i>ic</i> ber | MZAN | STANDARD
DEVIATION | adjusted
Mean
S | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|------------------|---------|---------------------------|-----------------------|---| | Team Taught | . '
ያሴ - ' | 23.3103 | 4.3515 | 23.6347 | er en | | Pupils | 29 | | کی متن کرد کی چانچان
ر | | 1.8670416 | | Conventional
Fuplis | 29 | 22.2414 | 5.0544 | 21.9170 | .ns | | ÷ | | | | | | | Team Taught
Femalos | 18 | 24.9444 | 4.0941 | 25.2866 | 3.6843328 | | Conventional
Females | 20 | 22.4500 | 5.3849 | 22.1420 | ns | | Team Taught
Kales | 11 | 20.6364 | 3.4431 | 20.6503 | 0.2828003 | | Conventional
Males | 9 | 21.7778 | 4.4939 | 21.7606 | .ns | | • | | | | | | | All Female
Pupils | 38 | 23.6316 | 4.9178 | 23.4606 | 2.4120760 | | All Male
Pupils | 20 | 21.1500 | 3.8 835 | 21.4748 | ns | | TOTAL SAMPL | e 5 8 | 22.7758 | 4.7055 | | | TABLE 37 SCHOOL F #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | number | | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |---------------------------------------|------------|---------|---|------------------|---| | hyper and the second | | | i in the second | | ::\$1 | | Team Taught
Pupils | 29 | 22.1034 | 5.4860 | 22.4238 | 5.3401451 | | Conventional
Pupils | 29 | 19.6552 | 5.8632 | 19.3348 | •05 | | • | | • | | | | | Team Taught
Females | 1.8 | 22.0555 | 5.7647 | 22.5830 | 2.1363182 | | Conventional
Females | 20 | 20.2500 | 6.0077 | 19.7753 | NS | | | | • | | | rae e e e e e e e e e e e e e e e e e e | | Team Taught
Nales | 11 | 22.1818 | 5.2691 | 22.6123 | 4.4625254 | | Conventional
Nales | l
9 | 18.3333 | 5.6347 | 17.8072 | WS | | | | | | | A second second | | All Female
Puplls | 3 8 | 21.1053 | 5.8853 | 20.8918 | 0.0011673 | | All Wale
Pupils | 20 | 20.4500 | 5.6427 | 20.8555 | NS | | · · · · · · · · · · · · · · · · · · · | | · 1 | · · · · · · · · · · · · · · · · · · · | \$ | | | TOTAL SAMPL | E 58 | 20.8793 | 5.7616 | | | TABLE 38 SCHOOL P #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | Nump 3r | Mean | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |---------------------------------------|---------|---------|---|------------------|--------------------------------------| | | | | | | | | Team Taught
Pupils | 29 | 25.7931 | 5.4273 | 26.0847 | 4.2024984 | | Conventional
Pupils | | 23.2414 | 6.0749 | 22.9497 | •05 | | · · · · · · · · · · · · · · · · · · · | | • ' | ••••••••••••••••••••••••••••••••••••••• | | Angelon (1997)
Maria | | Team Taught
Females | 18 | 27.6111 |
5. 8321) | 27.9113 | 3.3999777 | | Conventional
Females | | 24.2000 | 6.2121 | 23.9298 | ns | | | | | | | | | Team Taught
Kales | 11 | 22.8182 | 2.9939 | 22.9485 | 0 .75 61895 | | Conventional
Kales | 9 | 21.1111 | 5.4874 | 20.9518 | ne | | ; | | | * * | • | | | All Femalo
Pupile | 38 | 25.8158 | 6.1988 | 25.7414 | 5.2552576 | | All Kale
Pupils | 20 | 22.0500 | 4.2609 | 22.1912 | | | TOTAL SAMPL | e 58 | 24.5172 | 5.8527 | | •05 | TABLE 39 SCHOOL F #### ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | GROUP
I DENTITY | NUMBER | n Kean | STANDARD
DEVIATION | adjusted
Mean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|---------|-----------------------|------------------|---------------------------------------| | Was | | | | A | * * * * * * * * * * * * * * * * * * * | | Team Taught
Pupils | 29 | 25.8276 | 4.6142 | 26.2271 | 2.3016033 | | Conventional
Fupils | 29 | 25.0690 | 3.3693 | 24.6694 | NS | | Team Taught
Females | 18 | 25.2222 | 5.0007 | 25.4989 | U.0801623 | | Conventional
Females | 20 | 25.3500 | 3.7031 | 25.1010 | NS | | Team Taught
Kales | 11 | 26.8182 | 2.9197 | 26.9099 | 2.3669481 | | Conventional
Hales | 9 | 54•गमगम | 2.5550 | 24.3323 | ns | | All Female
Pupils | 38 | 25.2895 | 4.3035 | 25.1134 | 0.8330314 | | All Male
Pupils | 20 | 25.7500 | 3.5075 | 26.0846 | ns | | TOTAL SAMPLE | s 58 | 25.4483 | 4.0226 | | | SCHOOL F ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE TABLE 39A | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | ADJUSTED
MEAN | | LEVEL OF
GNIFICANCE | |-------------------------|--------|-----------------|-----------------------|------------------|------------|------------------------| | Team Taught
Pupils | 23 | 44.4348 | 8.3819 | 45.8586 | 4.8465939 | •05 | | Conventional
Pupils | 17 | 43 •9412 | 8,2042 | 42,0184 | , , | | | Team Taught
Females | 16 | 44,0625 | 9,0146 | 45 •8164 | 2.2767944 | NS | | Conventional
Females | 15 | 44.6667 | 8.4909 | 42.7958 | ,, . | | | Team Taught
Males | 7 | 45. 2857 | 7.2965 | 45. 9749 | 1.9549799 | NS | | Conventional
Males | 2 | 38. 5000 | 0.7071 | 36.0879 | | | | All Female
Pupils | 31 | 44.3548 | 8.6238 | 43.6164 | 1.9594431 | NS | | All Male
Pupils | 9 | 43.7778 | 6.9961 | 46.3212 | | | | TOTAL
SAMPLE | 40 | 44.2250 | 8.2041 | | | | APPENDIX B TABLE 40 ALL SCHOOLS # ANALYSIS OF COVARIANCE WITH THE JUNE. 1967. REGENTS EXAMINATION IN BIOLOGY AS THE DEPENDENT VARIABLE | CHOUP | Number | Mean | STANDARD
DEVIATION | Adjusted
Hean | P-PATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|--------|-------------------------|-----------------------|------------------|--------------------------------------| | Team Taught
Fupils | 261 | 74.2069 | 10.6987 | 74.3378 | 0.0313644 | | Conventional
Pupils | 268 | 74.6418 | 10.2321 | 74.5143 | ns | | Team Taught
Pomales | 126 | 75.1190 | 10.5395 | 75.6251 | 0.0442589 | | Conventional
Females | 113 | 76.0354 | 9.9776 | 75.4711 | NS | | Team Taught
Kales | 135 | 73 •3 <i>555</i> | 10.8142 | 73.2574 | | | Conventional
Kales | 155 | 73.6258 | 10.3272 | 73.7113 | 0.02492094
. us | | All Fomale
Pupils | 239 | 75. 5523 | 10.2666 | 75.0477 | n linossan | | All Male
Pupils | 290 | 73.5000 | 10.5393 | 73.9158 | 2.4325132
NS | | Total Sappl | E 529 | 74.4272 | 10.4572 | †
: | | TABLE 41 ALL SCHOOLS ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT DEST COVERING PLANTS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | REAN | STANDARD
DEVIATION | adjusted
Mean | F-HATIO/
LEVEL OF
SIGNIFICANCE | |--|--------|---------|-----------------------|---------------------------------|--| | i de la companya l | • • | | | and the second of the second of | *** | | Team Taught
Pupils | 261 | 24.7663 | 5.8490 | 24.8146 | ** ** ******************************** | | Conventional
Pupils | 268 | 24.1194 | 6.5108 | 24.0723 | 2.5155268
NS | | | • . | | | | | | Team Taught
Femalos | 126 | 25.6111 | 4.8083 | 25.7482 | 4 July 2600 | | Conventional
Females | 113 | 25.1681 | 5.6662 | 25.0152 | 1.4145622
NS | | • | | • | | , | 240 | | Team Tought
Malos | 135 | 23.9778 | 6.5965 | 23.9397 | 0.6392748 | | Conventional
Males | 155 | 23.3548 | 6.9821 | 23.3880 | ns | | All Female
Pupils | 239 | 25.4017 | 5. 2250 | 25. 0576 | A | | All Male | · | | | | 4.907/203 | | Pupils | 290 | 23.6448 | 6,8008 | 23.9284 | .05 | | TOTAL SAMPLE | 529 | 24.4386 | 6.1957 | • | · · · · · · · · · · · · · · · · · · · | TABLE 42 ALL SCHOOLS ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING CELL PHYSIOLOGY AS THE DEPENDENT VARIABLE | GROUP I
I DENTITY | VU/DE | r Mean | STANLARD
DEVIATION | adjusted
Mean
S | F-RATIO/
LEVEL OF
IGNIFICANCE | |-------------------------|-------------|---------|---------------------------------------|-----------------------|---| | Team Taught
Puplls | 261 | 22.8774 | 5.0847 | 22.9493 | ,
,
, , , , , , , , , , , , , , , , , , | | Conventional
Pupils | 268 | 22.6754 | 5.0350 | 22.6112 | 0.9013285
NS | | Team Taught
Females | 126 | 23.4603 | 4.6607 | 23.6166 | • 1.000000 | | Conventional
Females | 113 | 23.4336 | 4.8401 | 23.2594 | 0.4888202
NS | | Team Taught | 135 | 22.3333 | 5.4114 | 22.2995 | • | | Conventional
Males | | 22.1226 | 5.1173 | 22.1521 | 0.0969067
NS | | All Female | | | · · · · · · · · · · · · · · · · · · · | | | | Pupile
All Falo | 23 9 | 23.4477 | 4.7364 | 23.1859 | 3.8658476 | | Pupils | 290 | 22.2207 | 5.2481 | 22.4365 | .05 | | TOTAL SAMPL | E 529 | 22.7750 | 5. 0558 | | | TABLE 43 ALL SCHOOLS ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING BODY SYSTEMS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | numbee | nean | STANDARD
DEVIATION | | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|------------|---------------------------|-----------------------|--------------------|--------------------------------------| | Team Tought
Pupils | 261 | 22.2452 | 6.1 938 | 22.2934 | ya. | | | | Anna San Marian a Mariana | | A SHOW A SO TO THE | 0.0084630 | | Conventional
Puplls | 268 | 22.3809 | 5.7603 | 22.3337 | ig ns | | | ,
• | | | | | | Team Taught
Femalou | 126 | 22,9206 | 5. 9068 | 23.0631 | 0.7927645 | | Conventional
Perales | 113 | 22.6637 | 5.4929 | 22.5049 | ns Ns | | Managara Managara | | | • | | | | Team Taught
Males | 135 | 21.6148 | 6,4078 | 21.5696 | 1.209 5299 | | Conventional
Kales | 155 | 22.1742 | 5.9567 | 22.2135 | NS | | | | | | | | | All Ferrale
Pupils | 239 | 22.7991 | 5.7 034 | 22.6920 | a namonia | | All Male | | | | | 2,2129946 | | Pupils | 290 | 21.9138 | 6.1664 | 22.0021 | ns | | MATERIA TO A MATERIA | 600 | 00 0400 | r amaa | • | | | TOTAL SAMPLE | ンベソ | 22.3138 | 5.9728 | į | | TABLE 44 ALL SCHOOLS ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING GENETICS AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBE | r mean | STANDARD
DEVIATION | adjusted
Mean | P-RATIO/
LEVEL OF
SIGNIFICAN | ice | |-------------------------|-------|---------|-----------------------|--
--|-----| | • | | | | er de la companya de
Companya de la companya de la companya de la companya de la companya de la companya de la companya de la compa | and the second s | | | Team Taught
Pupils | 261 | 27.0881 | 6.5000 | 27.1335 | 0.2594298 | | | Conventional
Pupils | 268 | 27.4067 | 6.2539 | 27. 3625 | ns | | | Team Taught
Females | 126 | 28.0476 | 6.3092 | 28.2719 | 0:0199144 | | | Conventional
Females | 113 | 28.4336 | 5.9879 | 28.1835 | ns | | | Manan Manalada | • | | | | | | | Teem Taught
Nales | 135 | 26.1926 | 6.7232 | 26.1188 | 0.9545876 | | | Conventional
Males | 155 | 26.6581 | 6.3558 | 26.7223 | ns | | | All Founds
Pupils | 239 | 28.2301 | 6.1495 | 28.0277 | 8:3406582 | | | All Male
Pupils | 290 | 26.4414 | ··6.5221 | 26.6082 | .01 | | | TOTAL SAMPL | E 529 | 27.2495 | 6.4127 | 3 | | | TABLE 45 ALL SCHOOLS ## ANALYSIS OF COVARIANCE WITH SCORES ON THE UNIT TEST COVERING EVOLUTION AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBE | a Wean | STANDARD
DEVIATION | adjusted
Kean | F-RATIO/
LEVEL OF
SIGNIFICANCE | |-------------------------|------------|---------|-----------------------|------------------|--------------------------------------| | | • | . ' ' | | •
 | | | Team Taught
Pupils | 261 | 25.9847 | 4.7353 | 26.0382 | 0.0000000 | | Conventional
Fupils | 268 | 26.0746 | 5.0185 | 26.0225 | \ NS | | Team Taught
Females | 125 | 25.9286 | 4.8993 | 26.1 686 | 0.000000 | | Conventional
Females | 113 | 26.4425 | 4.6694 | 26.1748 | ns | | Team Taught
Males | 135 | 26.0370 | 4.5947 | 25.9903 | 0.0866442 | | Conventional
. Kales | 155 | 25.8064 | 5.2 <i>5</i> 72 | 25.8472 | ns | | All Fomale
Pupils | 239 | 26.1715 | 4.7888 | 25.8803 | 0.5120097 | | All Male
Pupils | 290 | 25.9138 | 4.9527 | 26.1538 | NS | | TOTAL SAMPLI | E 529 | 26.0302 | 4.8764 | | 4.4% | TABLE 46 ALL SCHOOLS ANALYSIS OF COVARIANCE WITH SCORES ON THE NELSON BIOLOGY TEST AS THE DEPENDENT VARIABLE | GROUP
IDENTITY | NUMBER | MEAN | STANDARD
DEVIATION | MEAN | F-RATID | LEVEL OF
SIGNIFICANCE | |------------------------|-----------|---------|-----------------------|-----------------|-----------|--------------------------| | Team Taught
Pupils | 182 | 37.1429 | 15.6682 | 40.0291 | 3.7114487 | NS | | Conventiona:
Pupils | 1
194 | 44.2938 | 9.5267 | 41.5861 | J•/11440/ | 143 | | Team Taught
Females | 94 | 42.7021 | 9.3784 | 43. 2845 | | | | Conventiona
Females | 1
86 | 45.1628 | 8.4559 | 44.5262 | 1.5714865 | NS | | Team Taught
Males | 88 | 44.2841 | 10.4430 | 43.6762 | 0.1467765 | NS | | Conventiona:
Males | 1
108 | 43.6018 | 10.2865 | 44.0971 | U+146//03 | 140 | | Female Pupi | 18
180 | 43.8778 | 9.0094 | 43.3968 | 1.4201937 | NS | | Male Pupils | 196 | 43.9082 | 10.3360 | 44.3499 | | | | TOTAL SAMPLI | E
376 | 40.8324 | 13.3419 | | | | APPENDIX C #### APPENDIX C ## QUESTIONNAIRE To: BIOLOGY TEACHERS, TEAM TEACHING STUDY The results of this questionnaire will aid in interpreting the data collected as part of this study. It may also help to guide others as they consider Team Teaching and other associated changes in current school practices. There are three parts to the questionnaire. While there is some overlap, each has a slightly different purpose. Part A is an opinionaire and requests your honest judgment. Part B is an attempt to better describe Team Teaching as it was practiced in this study. Part C includes statements that were not answered on the tapes and are essentially concerned with this study. #### PART A This part consists of a list of statements made about Team Teaching. These are from many sources, including our own study. Consider each statement carefully, then check only once in the appropriate column: | P | - | Yes, | Potentially | |-----------|------|------|--------------------------------| | 0 | • | Yes. | In our situation. | | N | Chin | No. | Not in our situation | | <u></u> S | | No. | Probably not in any situation. | | U | - | Unde | cided. | A mark in column O means that you agree and/or that the statement was or is true in your school situation. A mark in column P means that the statement is probably true of Team Teaching in general, that your situation didn't produce any negative evidence and/or that it might not be observed until after Team Teaching had been in effect longer in a school situation designed to foster Team Teaching. N means the opposite of O S means the opposite of P Undecided - means that the statement was not tested at all in your situation or that the evidence and your opinion are evenly divided pro and con. TEAM TEACHING - THE TEAM ORGANIZATION - | a. b. 2. Is a greater challenge to: a. teachers b. students 3. Is more work because a. It requires more preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair G. Valid d. Reliable | U | | ន | | N | | 0 | | P | | se | le because | joyab | e enj | mor | Is | 1. | |--|--
--|--|-----------------|--|-----------------------|--|----------------------------|-----------------------
--|-------------------|--------------------------|--------------|--------------|-----------|-------------------|-----| | 2. Is a greater challenge to: a. teachers b. students 3. Is more work because a. It requires more preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | | | | | × ***** | · · · · · · · · · · · · · · · · · · · | | ~~~ | - | | | | a. | | | | | a. teachers b. students 3. Is more work because a. It requires more preparetion b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | *************************************** | | | | | | THE MAIN AND PARTY OF THE | | | | | | | b. | | | | | a. teachers b. students 3. Is more work because a. It requires more preparetion b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | ing to the Confession of C | | | | | | | | | - | | | | | | | | | b. students 3. Is more work because a. It requires more preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | • | | | | | | | | | to: | allenge to | er ch | reate | a g | Is | 2. | | 3. Is more work because a. It requires more preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | - | opinopingkog, kyalangangan papipla | | | , | | | | | | hers | teac | a. | | | | | a. It requires more preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | - | - | | | · | - | | | | | | lents | stud | ъ. | | | | | a. It requires more preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | | | | | | | | | | | A022GO | olr ba | 2 7/07 | mo» | Te | 2 | | preparation b. Requires more planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more; a. Uniform b. Fair C. Valid | | | | | | | | | | | mama | | | | mor. | TD | ٥٠ | | planning time 4. Leaves the teacher less tired at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | | | - | | - | | ACT OF THE PERSON NAMED IN | | | | | | CL • | | | | | at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | | | | | | | | | - | | | | ъ. | | | | | at the end of a. the day b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | Additional distributions desired the | | ###################################### | | | a brontante | , | | | | | | | | | | | | b. the week 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | | | | | | | , | | | | | | the | aves | Lea | 4. | | 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | | | | | | | ***** | | | | the day | a. | | | | | | 5. Makes better use of the subject talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | * | | | | | | | . ,,. , | | s. | the week | ъ. | | | | | | talents of the teacher 6. Takes advantage of the special behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | *** | mandedate and analysis of | - | ************************************* | | • | | | (Mindows) | | | | | 1 | Male | E | | behavioral skills of the teacher 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | *** | | - | | | | - | موابات المستنفرية | *************************************** | subject
acher | e of the s
f the teac | ts o: | talen | res (| Menn | 7• | | 7. Develops leadership (in the team) This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | , | | | | | | • | | Shradisan | special
of the | of the sp
l skills o | riora. | ehav | ì | Tak | 6. | | This benefits - a. students b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | | , | A
Committee of the Comm | | | | | | | | | | . | | . 7 | 5 0 mm m m | 7 | | b. teachers c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | Statement of the Statem | ##ILITATION OF THE PROPERTY | halfulla fire firefundamentalenne (| n management | Para da da la cara da la car a da la cara d | • • | velikin gerindenterind | ********* | *********** | - | the team) | fits - | bene | lhis | 7 | Deve | 7 • | | c. administrators 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | Hannapat a destruite gitta due, as | Marketing | Jorgan Marting Course and Superinters Supe | - | | | | ****** | ***** | | | nts | rudei | 2. S | 3 | | | | 8. Results in better tests that are more: a. Uniform b. Fair C. Valid | Things to have the trade of the same | | | | | - | , and the state of | | | - | | ers | eache |). t | ł | | | | are more: a. Uniform b. Fair C. Valid | | | | | | - | | | | | 3 | istrators | dmini | :. a | C | | | | a. Uniform b. Fair c. Valid | | | | | • | | | | | | that | er tes ts t | | | | Res | 8. | | b. Fair C. Valid | | | | | | | | | | | | m. | | | | | | | C. Valid | | 1000000000000000 | material de la participa de la participa de la participa de la participa de la participa de la participa de la | - | dianini (grandina) di manunina | - Mrshmad | A philippe sales angular | **************** | Territoria de Albreto | | | | | | | | | | | | tra-tatura-n-pu-u-a | - | a destantingua, | | - | | - | | • | | | | | | | | | d. Reliable | tin Tankaka (Pakara) | *************************************** | · | | · | - | | terfesylläre djedagskyre | | Charles and the Control of Contr | | | | | | | | | | | | ······································ | • | | Curry to all the said | | | | - | | le | liabl | l. Re | đ | | ` | | 9. Is a better way to induct new teachers into the faculty | | | | | | | | | | • | t new
faculty | to induct | way
ers i | tter
each | a be
t | Is | 9. | | TO. | Is a pet | ver | way to train interns | | | TA. | | | |-----|----------|-----------|---|---|--|--|--|--| | | | | practice teachers
ause: | | | | | | | | | a. | a variety of teaching approaches is observed | the particle | | | | | | | | ъ, | they benefit from the criticism of the Team and the several points of view | | *** | | | | | | | c. | they can practice
several roles but can
concentrate on one at
time | £ | | graspussing the diversion of the | | gal-addigates groups believe proper | | 11. | Is most | ine | ily adapted to by
xperienced or relativel
xperienced teachers | J
Marie and the second second | gang dipungkan nakan dipung | | ************************************* | M -11-12-12-12-12-12-12-12-12-12-12-12-12- | | 12. | Require | | least three teachers t
rate efficiently | 0 | | gan da ah da dayan di Timbha ya di Turun di Mali | *** | | | 13. | Makes i | to | sier (and more likely)
get a request responded
by the administration | L | | | | | | 14. | Permits | tha
be | ne problem to be solved
t otherwise would have
referred to the administ
tion | | | | | · · | | 15. | Permits | (Mc | ower teacher-pupil ratione students assigned pereacher) | | | · | | | | 16. | Would w | | best with the 50-90 ccentiles | | gargida jumanya da da a da a da a faranga da a | Garang Andrew (State State) 4-6-1400 | | - | | 17. | Is a po | or n | method for the bottom: | | | | | | | | | a. | 50% | | - | | (egg) till volt littli lytty- quidelin edgelagt til storte | Nago effectively special filter of a service to | | | | b. | 30% | | - | | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | c. | 10% | | appaganta — Pirappin salama ilianta di | • | Control of the Assessing Spirit Control | | | 18. | Makes n | ore | efficient use of: | | | · | | | | | | a. | films & film projector | 2 | Magazona de la referencia de la del del del recent | Name day and wall-officed forward for AMP | | the derivative and other devices and | | | | ъ. | filmstrips and " | - | | | | | | | | c. | overhead projector | | | • • • • • • • • • • • • • • • • • • • | | | | 19. | Makes n | nore | effective use of: | | | | | | | | | a, | films | islandry remarks of religious and the | . Washington began bereit aus eine eine eine eine eine eine eine ein | | | guandos per apatitudos de la composición del composición de la com | | | | ъ. | filmstrips | STATES AND STATES AND STATES AND STATES | | | | and the second of o | | | | c. | overhead transparencie | S | | | . <u> </u> | | | | | | | | | | | | | | | P | Ò | N | S | U | |-----|---|--
--|--|--|--| | 50. | Results in greater student interior in biology | rest | · | | | | | | a. during the course | | gand addigity to grant the grant | | | | | | b. after the course | Constitution of the state th | | | | physical and the second | | 21. | Makes practical and effective a of teacher aides. | ıse | | | | | | 22. | Results in a better course of a | study, | State of the Wilderson of the State S | ******************************* | | | | | a. has a more logical sequence of topics | And the last of th | | | | | | | b. has a more logical sequence of concept | cs | | *** | *************************************** | phosphis | | | to the changing interest of student | • | | | | | | 23. | Permits varying group size to instructional purpose | lit | | | | | | 24. | Permits a varied class period length | | destruit vita de la companya del companya de la companya del companya de la compa | garden de grande gr | daruty namudus vita Miritaria | (Manhadanah-alb-pahasana | | 25. | Permits grouping and regrouping according to instruction need | | | - | | | | 26. | Results in improved guidance
because of pooled infortion about students | rma | | | | | | 27. | Permits better identification a use of community resour | | gnor such consultant spaces | | Base de président de la companya de la companya de la companya de la companya de la companya de la companya de | Brider de marco con a marco de d | | 28. | Makes it easier to plan and tal
field trips | 92 | *********** | | | | | 29. | Provides an organization to for
continuity from one year
the next despite person
changes | ar to | and a support of the second | | demonstration of the state t | Quality Charge School | | 30. | Provides more time and opportunto
give special help to students who need it | • | The state of s | - diga ayayaana | | | | 31. | Results in greater student motivation | Straint and a start sta | timbris dissert in the day and the | polyphological and the second th | State of the contract c | Spin-Spinister & July broadshinderes | | 32. | Is too sophisticated an approa
for 10th graders | ch | ************************************** | | *** | | | 33• | Enhances opportunities for pro
al advancement | fession- | | 6- 1 | | *************************************** | | | | | P | 0 | N | <u>s</u> | U | |-----|-------------|--|--------------------------------|--|--|---|---| | 34. | | achers to be more up-to
e in |)₩ | | | | | | • | a. | subject-matter knowled | lge | | Parantal Control of the | | | | | ъ. | teaching methods and curricular development | ts | | | | | | 35• | | r stimulates teachers tome more up-to-date in | | | | | | | | a. | subject-matter knowled | ig <u>e</u> | | | | ****** | | | b. | teaching methods and curricular development | ts | Stranger Str | Name of the Owner, where the Owner, where | discount of the second | | | 36. | Requires mo | re total-planning time | | | planed to the angle opening to the depth and | (2122-22-1-21-21-21-21-21-21-21-21-21-21- | | | 37. | Provides mo | re planning time | | (), (), (), (), (), (), (), (), (), (), | | - | | | 38. | Provides mo | ore opportunities for lividual study by: | | | | | | | | a. | students | | | | | that the profit of the foreign of | | : | ъ. | teachers | | | | - | ************************************** | | 39• | Generates | greater | | | | | | | | a. | teacher enthusiasm | - | (m. 1.1) | *************************************** | *** | *************************************** | | | b. | student enthusiasm | | description of the second | *** | | | | 40. | | etter study habits in
udents | gyrapypanadonin' referentation | | | | | | 41. | gr | ossible to provide a
eater variety of resour
terials | rce | | | | | | 42. | Results in | higher | | | | | | | | a. | academic achievement | | | Aurindrita-yakaran est-diseasy sad | #1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | ъ. | skill achievement | | | | | - | | 43. | ъе | greater articulation
tween classroom and
boratory | | . Open and the second second | | | | | 44. | | ord-keeping more | | | المراجع والمراجع والم | | | ## PART B | | en Team | Teac | following statements have b
hing and Conventional Teach | ing. Stu | dy each s | tatement t | ference
hen check | |------|----------|------------|--
--|---|--|--| | • | | T | _ if it is unique or defini
istic of the team approac | tely more
h | characte | r= | | | | | B_ | _ if it is characteristic of but not of one significan other. | f both ap
tly more | proaches,
than the | | | | | | C_ | if it is unique or definitional | tely more approach | characte | r- | | | | | N_ | _if it is characteristic of | ? neither | | | | | 1. ! | The cour | se oi | o . ? study is quite rigid | T | В | c | N | | | | and | inflexible | | - | - | - | | 2. | Lectures | | quite formal | | | | | | | | | in organization | ugings apparent to the strip of | Mar de 1/2 de la constante | | STATE OF THE PARTY | | | • | ъ. | in manner of presenta-
tion | | | | and the second second second | | 3. | | | s of new material are
e in lecture style | | | | · • | | 4. | Presente | inv
and | s of new material olve much teacher talk little student stioning | | and proper develope a substitute in | | energy special statement and | | 5. | Superior | r stu | dents are | , | | | | | | | | Easily identified | | - | | المراكز | | | | ъ. | assisted to plan pro-
gram of individual study | | | Constitution of the state th | · Britania Christian propertion | | 6. | | | h learning difficulties
e easily ldentified | Special and the th | | pagaman and and and and and and and and and a | | | | ъ. | | e given specialized and
lividual help | | | | Magazina, di magazini, est ^{Mara} lle Manda | | 7. | Films a | | lmstrips fit specific structional objectives | | - | | | | 8. | The spe | of | subject-matter competencies
teachers are taken
vantage of | 3 | | ··· | - | | 9. | The spe | | teaching skills of
achers are used more | | | | | a. efficiently effectively | | | | | T | B | C | N | |----------------------------
------------------|--------------|---|--|---|--|--| | 10. | Non-teachi
mo | ., | employees are used | | | | | | | ٤,٠ | е | fficiently | | | | | | | ъ. | е | ffectively | - | | Antonia di Santa S | | | 11. | re | -gr | be grouped and
ouped according to
ouctional purpose | - | and the second second second | | · · | | 12. | A variety me | of
vy t | teaching procedures
be employed during a | | | | | | | a | , (| class period | Million de Artista proposação de Artista | AND DESCRIPTION OF THE PERSON | | - | | | ъ | Ó | lay | | denicleans systematics, | - | | | | e. | . 7 | veek | | | | **** | | 13. | The teache | er l
equa | pecomes personally ainted with all students | gangles gangles of the American | and the second | | | | 14. | Films are | re | gularly used - | | | | | | 15. | The overhe | ead | projector is used | | | | | | | a | . r | egularly | Chapter of the State Sta | graph of the color of the production of the color | and the second s | | | 1 6. | Outside e | bec
xbe: | rts are brought in as
ial speakers | decrease of the second second | gyvanityskinoteskinuthid | Marketon, for the control of con | The second secon | | 17. | Class siz | e m | ay be reduced to 8-12 | | | | <u> </u> | | 18. | | | and curriculum resource
er are regularly used. | | | | gangapapan dinakan di | | 19. | Students | are | grouped by: | | | | • | | | 8 | . a | bility | | ganga grapa da kalangan da Rada da Kalangan | \$16,000 at 15,000 | | | | ъ | . i | nterest | | | | | | | c | | past achievement in this course. | | 444 | | | | | Ć | ι. | need | | | | | | 20. | | _ | re and receive construc- | | | • | | | 21. | | lore | e time is available for | | | | | | | • |
a. | planning | | garden i i i i i i i i i i i i i i i i i i i | | | | | 1 | В. | teacher-teacher confer-
ence | | | Quantum of the April 1980 | terre and the state of stat | | | • | c. | teacher-student confer-
ence | | | | ga-gaustra mitarenta (ma | | | (| d. | teacher-parent confer-
ence | | | | | | | • | e. | teacher-supervision conference | | | | W | | ERIC | | | | C-8 | - - | | | | Full Text Provided by ERIC | | | | | | | | Part B - 3 | 22. | Services of the department head are used - | T | В | C | N | |-----|--|--|---|--|--| | | a. frequentlyb. more effectively | | | | g | | 23. | Overall there is much teacher-
pupil interaction | Open designation of the particular partic | | Paralle se de la constante de la constante de | Comment of the State Sta | | 24. | Discipline problems are few | | the description of the passes of the second | | | | 25. | Students are stimulated to read widely outside the textbooks | | _ | | | #### PART C ## STATEMENTS CCUCERNING THE TEAM TEACHING PROJECT Below are some statements which ask for your opinion about Team Teaching. These statements relate to Team Teaching in general and Team Teaching as it is operated in your school. For each statement, please indicate whether you agree or disagree with it (+ or -). All answers will be treated in strict confidence. - disagree with it (+ or -). All answers will be treated in strict confidence. Our participation in the Team Teaching Study had sufficient support of the administration. Our team had sufficient planning time.) 2. By the time I started team teaching, I had adequate information about it. We expected more supervision from the staff at the University of Rochester.) 4. Although we were a teaching team, we still operated somewhat independently) 5. from each other. It is important for team members to be congruent.) 6.) 7. Our team organization allowed us to take advantage of the interests and special skills of the individual members.) 8. It is necessary for a team to have a leader. There is probably more innovative potential in Team Teaching than we) 9. realized.) 10. Team Teaching is much better for the inexperienced teacher than for the experienced teacher.) 11. The students that participated in the Team Teaching Study were sufficiently informed about this method.) 12. Team Teaching is probably a better method for the above-average) 13. Team Teaching allows students to be more independent.) 14. If used properly, Team Teaching is suitable to all students.) 15. Team Teaching allows students to develop critical thinking.) 16. There are certain skills which students need to learn if they are to participate successfully in Team Teaching. - () 17. Our team planning sessions included teachers who were not part of the team. - () 18. Our experience was characterized by the lack of a team effort. - () 19. Some teachers are better suited for Team Teaching than others. - () 20. Probably any teacher can be trained to work in a team situation. | St | e.te | ements | s concerning the Team Teaching Project (continued) | |------|------|--------|---| | (|) | 21. | Team Teaching in our school was hampered by a lack of physical facilities. | | (|) | 22. | My participation in Team Teaching helped me in my conventional classes. | | (|) | 23. | I would like to have more experience with Team Teaching. | | (|) | 24. | Students who participate in Team Teaching should receive training in note-taking. | | (|) | 25. | Team Teaching provided me with an opportunity to become better acquainted with individual students. | | (|) | 26. | Tenth graders are probably ready for Team Teaching. | | (|) | 27. | Our team probably could have done a better job of preparing the students. | | (|) | 28. | Our second year in the Team Teaching Study was much better than the first year. | | (|) | 29. | Team Teaching places too many constraints on how a teacher teaches. | | (|) | 30. | Sharing of duties is an important feature of Team Teaching. | | (|) | 31. | Teacher interaction in the form of discussions is an important feature of Team Teaching. | | (|) | 32. | Our team rarely had an opportunity to discuss ideas and problems. | | (|) | 33. | Evaluation by the other team members is an invaluable feature of Team
Teaching. | | (|) | 34. | Our team members rarely had an opportunity to observe one another. | | (|) | 35. | Even though we had the opportunity, our team rarely discussed ideas and problems. | | (|) | 36. | Even though we had the opportunity, our team members rarely observed one another. | | (|) | 37. | A team leader is necessary to coordinate the activities of the team. | | (|) | 38. | Student selection is crucial for the success of Team Teaching. | | (|) | 39. | I feel that the exchange of information with teams in other schools was valuable. | | (|) | 40. | The exchange of information with teams from other schools was an excellent learning experience. | | (|) | 41. | Students did not feel free to raise questions during the lecture sessions. | | (|) | 42. | During the lecture sessions we encouraged student participation. | | (|) | 43. | Team Teaching provides the teacher with a greater degree of professional responsibility than do conventional methods. | | (|) | 44. | I don't really see how Team Teaching can improve the student's learning experience. | | (|) | 45. | Participating in an experimental study, such as Team Teaching, most often results in improved teacher performance. | | ERIC | | | |